

UNCLASSIFIED

AD NUMBER

AD837562

LIMITATION CHANGES

TO:

**Approved for public release; distribution is
unlimited.**

FROM:

**Distribution authorized to U.S. Gov't. agencies
and their contractors;
Administrative/Operational Use; 31 MAY 1968.
Other requests shall be referred to Defense
Atomic Support Agency, Washington, DC.**

AUTHORITY

NELC ltr 22 Aug 1974

THIS PAGE IS UNCLASSIFIED

AD 837562

A FORTRAN PROGRAM FOR MODE CONSTANTS IN AN EARTH-IONOSPHERE WAVEGUIDE

Interim Report No. 683

C. H. SHEDDY, R. PAPPERT, Y. GOUGH, and W. MOLER

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of -----

NAVAL ELECTRONICS LABORATORY CENTER
SAN DIEGO, CALIFORNIA 92152

STATEMENT #2 UNCLASSIFIED

This document is subject to special export controls and each transmittal to foreign government or foreign nationals may be made only with prior approval of Defense Atomic Support Agency

31 May 1968

Prepared for DEFENSE ATOMIC SUPPORT AGENCY
on DASA Subtask RHA 2042

NELC Problem M402

Army
64

TABLE OF CONTENTS

Abstract.....	ii
Introduction.....	1
The Ionosphere Reflection Matrix.....	3
The Approximate Solution.....	6
Summary of Mode Parameters.....	7
Calculation of Radio Field Strength.....	11
Running the Program.....	13
Appendix A.....	24
Program Listing.....	26
References.....	58

FIGURES AND TABLES

Table A.....	14
Table B.....	18
Table C.....	20
Table D.....	22
Table E.....	23
Functional Dependence Chart.....	25

ABSTRACT

An updated version of an earlier waveguide program has been written in the FORTRAN compiler language. The new program includes the following alterations or additions; (1) An improved Runge-Kutta routine; (2) A procedure which finds directly the starting solutions at the top of the ionosphere; (3) Provision for including up to five charged particles; (4) A method for economically finding approximate waveguide solutions; and modifications for use of the program for ELF wave propagation.

I. INTRODUCTION:

This report is the latest in a series (1, 2, 3, 4, 5, 6, 7) which describe computer programs which have been developed for calculating ionospheric reflection coefficients and/or waveguide modal parameters. All earlier computer programs were written in the NELIAC computer compiler language. This report describes a program written in FORTRAN 63 for the CDC computer which solves the modal equation for propagation within an earth ionosphere waveguide. The experienced programmer, familiar with the FORTRAN language, should find it easy to make the necessary modifications for use of the program in other computers.

The solutions of the modal equation are determined from the reflection coefficient matrixes of the ionosphere and of the earth as seen looking upward and downward from a position within the waveguide. The program systematically solves the modal equation for as many modes as are desired. The propagation parameters, attenuation rate, phase velocity, and excitation factor are determined for each solution of the modal equation. The method makes full allowance for both earth curvature in the direction of propagation and the orientation and intensity of the geomagnetic field with respect to the path of propagation.

The reflection coefficient matrix of the ionosphere is obtained numerically following methods developed by Budden (8). The ionosphere is described in terms of the vertical distribution of charged particle density, the appropriate charged particle neutral particle collision frequencies as a function of height, and the intensity, dip angle, and azimuth of the geomagnetic field. As many as five charged particles of either sign and of arbitrary mass may be included as constituents. At the option of the user the program may be used to calculate and print a listing of the ionospheric reflection coefficients only.

In addition to the real constituents the medium contains a fictitious linear distribution of permittivity extending to the ground which simulates (takes into account) the effects of earth curvature.

The equations used for obtaining the reflection coefficient matrix looking at the ground depend on the height at which the modal equation is solved. If the modal equation is evaluated below the ionosphere but above the earth, because of the linear distribution of permittivity, the surface reflection coefficients are expressible in terms of solutions to Stokes' equation and

their derivatives. If the modal equation is evaluated at the ground all earth curvature effects are included in the ionospheric reflection coefficients and ordinary Fresnel reflection coefficients are obtained at the ground. The ground conductivity is an arbitrary input so that results represent propagation over a realistic finitely conducting earth.

The modal equation is especially useful for calculating the effect on ELF, VLF, and LF guided propagation by anomalous conditions such as caused by solar flares or nuclear explosions. Step models or exponential models of the ionosphere are often so unrealistic as to be virtually useless for evaluating the effects of such anomalies. The present program calculates the attenuation, phase velocity, and excitation of important waveguide modes for realistic waveguide parameters. The program thus allows one to make realistic estimates of changes in field strength and phase velocity over critical paths.

In summary, the physical input parameters for the waveguide program are:

1. The azimuth of propagation with respect to the horizontal component of the geomagnetic field.
2. The geomagnetic dip angle and field strength.
3. The radio frequencies.
4. Vertical profiles of up to five charged species (electron, positive and negative ions).
5. An exponential but otherwise arbitrary collision frequency distribution with height for each specie of charged particles.
6. The ground conductivity and dielectric constant.

The output can be either a printout of the reflection coefficient matrix of the ionosphere at desired height increments within and below the ionosphere or, by using the complete program, the waveguide mode parameters for as many modes and radio frequencies as desired.

III. THE IONOSPHERE REFLECTION MATRIX

A. Exact Solution

The ionosphere reflection matrix, \tilde{R} , at height, d , is obtained by a numerical integration of differential equations given by Budden⁽⁸⁾. The differential equations are of the form

$$2i\tilde{R}' = \tilde{S}^{(1)} + \tilde{S}^{(2)}\tilde{R} - \tilde{R}\tilde{S}^{(1)} - \tilde{R}\tilde{S}^{(2)}\tilde{R} \quad (\text{III-1})$$

where $\tilde{S} = \begin{pmatrix} S^{(11)} & S^{(12)} \\ S^{(21)} & S^{(22)} \end{pmatrix}$

Because of some symmetry in the elements of the S-matrix, it may be written in the form

$$\tilde{S} = \begin{pmatrix} S_{11}a + S_{11}b & -S_{12} & -d_{11}a + d_{11}b & -S_{12} \\ -S_{21} & S_{22} & -d_{12} & -d_{22} \\ \hline -d_{11}a - d_{11}b & d_{12} & S_{11}a - S_{11}b & d_{12} \\ S_{21} & d_{22} & d_{21} & -S_{22} \end{pmatrix} \quad (\text{III-2})$$

where

$$\begin{aligned} S_{11}a &= T_{11} + T_{44} \\ d_{11}a &= T_{11} - T_{44} \\ S_{11}b &= T_{14}/C - CT_{41} \\ d_{11}b &= T_{14}/C - CT_{41} \\ S_{12} &= T_{12}/C + T_{42} \\ d_{12} &= T_{12}/C - T_{42} \\ S_{21} &= T_{34}/C + T_{31} \\ d_{21} &= T_{34}/C - T_{31} \\ S_{22} &= C + T_{32}/C \\ d_{22} &= C - T_{32}/C \end{aligned}$$

where $C = \cos \theta$ and θ is the complex angle of incidence. The T-matrix is of the form

$$\tilde{T} = \begin{pmatrix} -Sm_{31}D & Sm_{32}D & 0 & (C^2 + m_{33})D \\ 0 & 0 & 1 & 0 \\ m_{23}m_{31}D - m_{21} & C^2 + m_{22} - m_{23}m_{32}D & 0 & Sm_{23}D \\ 1 + m_{11} - m_{13}m_{31}D & m_{32}m_{13}D - m_{12} & 0 & -Sm_{13}D \end{pmatrix} \quad (\text{II-3})$$

where

$$D = 1 + m_{33}$$

$$S = \sin \theta$$

(II-4)

and

$$\underline{m} = \frac{-X}{U(U^2 - Y^2)} \begin{pmatrix} U^2 - Y_x^2 & -iY_zU - Y_xY_y & iY_yU - Y_xY_z \\ iY_zU - Y_xY_y & U^2 - Y_y^2 & -iY_xU - Y_yY_z \\ -iY_yU - Y_xY_z & iY_xU - Y_yY_z & U^2 - Y_z^2 \end{pmatrix}$$

$$X = \frac{Ne^2}{\epsilon_0 m \omega^2}$$

$$\vec{y} = \frac{\mu_0 e \vec{H}_e}{m \omega} \quad \vec{y} \text{ and } \vec{H}_e \text{ in opposite direction for } -e$$

$$Z = \frac{Y}{\omega}$$

$$U = 1 - iZ$$

ϵ_0 = electric permittivity of free space

μ_0 = magnetic permeability of free space

\vec{H}_e = geomagnetic field

ω = angular wave frequency

The quantities N , e , m , γ (ν) have different values, at a given height, for each species. The quantities are

N = species density

e = charge of electron or of ion (negative for electrons and negative ions)

m = mass of electron or of ion

γ = collision frequency

For each species there will be an M_k . The matrix, M , used in computing the T-matrix is then

$$\tilde{M} = \sum_k M_k \quad (\text{II-5})$$

The differential equations are integrated by the Runge-Kutta technique, starting at some height above which negligible reflection is assumed to take place. Error control is by means of a comparison, for each step, of the increments in the elements of R computed with the fourth order Runge-Kutta method, and that computed with a second-order integration step. Although not a completely rigorous error test, it has been found to be very reliable.

The eight integration variables are the arguments and the logs of the magnitudes of each of the four elements of the reflection matrix. The derivatives of these variables are obtained with the expression

$$(\log R_{ij})' = \frac{\dot{R}_{ij}}{R_{ij}} \quad (\text{II-6})$$

where $\log R_{ij}$ implies the complex logarithm of the ij th element of R .

It turns out that the initial conditions for the integration, i.e., the starting value of R , is the value of R for a sharply-bounded ionosphere with properties corresponding to the ionosphere at the top of the given electron density and collision frequency profiles. The solution used is that described in a paper by C.H. Shedd, (9).

B. Approximate Solution

Most of the running time of the NELC waveguide program is in the computation of \underline{R} which is used in the modal equation $|\underline{R} \underline{R}^T - 1| = 0$. Since the eigen values of θ usually occur along a line in the complex θ -plane, it often suffices to compute \underline{R} for two or three values of θ and interpolate between these values to obtain $\underline{R} = f(\theta)$. In this way the total run time is cut to a fraction of that for the exact solution.

Approximate solutions may be used for exploratory work where one does not require great accuracy. It may also be used in cases where the electron density profile itself is not known too well, since the errors resulting from use of the interpolation may be no greater than the uncertainties due to not knowing the profile too well. Even when exact solutions are desired, approximate solutions may be obtained first as starting values for exact solutions.

The Lagrange interpolation polynomial is used in the program:

$$\log R(\theta) = \sum_{k=1}^n \prod_{\substack{j=1 \\ j \neq k}}^n \frac{\theta - \theta_j}{\theta_k - \theta_j} \log R_k \quad (\text{II-7})$$

where $\log R$ implies the complex log of an element of \underline{R} . R_k is a value computed with the full-wave solution at the angle, θ_k .

The user must select n values of θ_k when using the approximate scheme. Three or four values of θ_k generally give best results, often two suffice. For best results these should be chosen as being in a line in the complex θ -plane roughly approximating the line along which the eigen solutions are expected to be. It also has seemed best not to have more than one θ_k with the same value for the real parts or the same value for the imaginary parts.

When using the waveguide program for the first time, the user might try several sets of θ_k for the same set of input data in order to gain a feel for the sensitivity of the approximate eigen solutions on the θ_k .

III. SUMMARY OF MODE PARAMETERS

Following the formalism developed by Budden,¹⁰ whereby one works within the framework of a planar stratified medium and includes earth curvature via the artifice of a modified refractive index, it is well known that the mode equation may be written as the determinantal equation,

$$F_D(\theta) = |\bar{R}_D(\theta) R_D(\theta) - 1| = 0 \quad (\text{III-1})$$

where $R_D(\theta) = \begin{pmatrix} {}_{||}R_{||D}(\theta) & {}_{\perp}R_{||D}(\theta) \\ {}_{||}R_{\perp D}(\theta) & {}_{\perp}R_{\perp D}(\theta) \end{pmatrix}$ (III-2)

is the reflection matrix looking up into the ionosphere from height D and

$$\bar{R}_D(\theta) = \begin{pmatrix} {}_{||}\bar{R}_{||D}(\theta) & 0 \\ 0 & {}_{\perp}\bar{R}_{\perp D}(\theta) \end{pmatrix} \quad (\text{III-3})$$

is the reflection matrix looking down from height D towards the ground. The angle, θ , is the angle of incidence at height $z = H$ where the modified index of refraction

$$n^2 = 1 - \alpha(H - z) \quad (\text{III-4})$$

is unity. The full wave equations programed for the purpose of determining the elements of $R_D(\theta)$ are given in section II. It is emphasized that earth curvature is included in the calculations of the elements $R_D(\theta)$, by the susceptibility matrix. Since $\bar{R}_D(\theta)$ is assumed to be diagonal it is essential that the level D be chosen at or below the base of the ionosphere. Except for $D = 0$ and

some ELF calculations, \bar{R}_D , is calculated as described in reference ¹¹ in terms of solutions to Stokes' equation and their derivatives. The solution to Stokes' equations which we have chosen to work with are the modified Hankel functions of order $1/3$ as defined in reference ¹². It should be observed that the latter functions are linearly related to the perhaps better known Airy functions. When $D = 0$ or when the magnitude of the hyperbolic sine of the imaginary part of the eigen angle exceeds a preassigned limit, the $\bar{R}_D(\Theta)$ matrix is calculated directly from the Fresnel reflection formulas.

The principal objective of the present work is the solution of (1) for the eigen angles, θ_n . To achieve this the well known Newton's method is used. The procedure is to guess a solution θ_0 to the equation $F_D(\Theta) = 0$. The function $F_D(\Theta)$ is then reevaluated for $\theta_0 + \delta\theta$ and the correction to θ_0 found from the equation

$$\Delta\Theta = - \frac{F(\Theta) \delta\theta}{F(\Theta_0 + \delta\theta) - F(\Theta_0)} \quad (\text{III-5})$$

The correction determined by Eq. (5) is then evaluated and the process repeated until the quantities $|\Delta\Theta_r|$ and $|\Delta\Theta_i|$ are reduced to within a preassigned tolerance. For the first iteration the value of $\delta\theta$ is taken equal to 0.01° . The subsequent choices of $\delta\theta$ are contingent upon proximity of the results of the last two iterations.

With the eigen angle, θ_n , for mode n determined the following mode parameters are readily evaluated

$$\text{phase velocity at the ground} = \frac{C}{K(\sin \Theta_n)_r} \left(\frac{\text{km}}{\text{sec}} \right) \quad (\text{III-6})$$

$$\text{attenuation constant at the ground} = -8.6859 k K(\sin \Theta_n)_i \left(\frac{\text{db}}{\text{Mm}} \right) \quad (\text{III-7})$$

excitation factor as defined by Wait = $\frac{4}{\pi} \frac{(1 + \bar{R}_{||})^2 (1 - \bar{R}_{\perp\perp} R_{\perp})}{\bar{R}_{||} \left(\frac{\partial F}{\partial \theta} \right)_{\theta=\theta_n}} f^2$ (III-8)

$$-i \frac{k h'}{2} \sin \theta_n \frac{(1 + \bar{R}_{||})^2 (1 - \bar{R}_{\perp\perp} R_{\perp})}{\bar{R}_{||} \left(\frac{\partial F}{\partial \theta} \right)_{\theta=\theta_n}} f^2$$

Mode mixing parameter (printed out as polarization) = $\frac{-\bar{R}_{\perp\perp} R_{||}}{(\bar{R}_{||} R_{||} - 1)}$ (III-9)

where $K = (1 + \alpha H/2)$ (III-10)

$$f = \exp\left(-\frac{\alpha D}{2}\right) \frac{\left[F_1 h_1(q_o) + F_2 h_2(q_o) \right]}{\left[F_1 h_1(q_D) + F_2 h_2(q_D) \right]} \quad (\text{III-11})$$

$$F_1 = -\left[h'_2(q_o) + \frac{1}{2} \left(\frac{\alpha}{k} \right)^{2/3} h_2(q_o) - i \frac{n_o^2}{N_g^2} \left(\frac{k}{\alpha} \right)^{1/3} (N_g^2 - \sin^2 \theta_n)^{1/2} h_2(q_o) \right] \quad (\text{III-12})$$

$$F_2 = \left[h'_1(q_o) + \frac{1}{2} \left(\frac{\alpha}{k} \right)^{2/3} h_1(q_o) - i \frac{n_o^2}{N_g^2} \left(\frac{k}{\alpha} \right)^{1/3} (N_g^2 - \sin^2 \theta_n)^{1/2} h_1(q_o) \right] \quad (\text{III-13})$$

$$N_g^2 = \frac{\epsilon}{\epsilon_0} - i \frac{\sigma}{\omega \epsilon_0} = \text{square of the complex index of refraction of the ground} \quad (\text{III-14})$$

$$q = \left(\frac{k}{\alpha} \right)^{2/3} (\cos^2 \theta_n - \alpha(H - Z)) \quad (\text{III-15})$$

The subscript r in Eq. (6) implies the real part while the subscript i in Eq. (7) implies the imaginary part. The subscript on q represents the value of z at which q is evaluated. For example, q_0 means that Eq. (15) is to be evaluated for $Z = 0$. Similarly, the subscript in n^2 represents the value of Z for which Eq. (4) is to be evaluated. The functions h_1 and h_2 are the modified Hankel functions of order $1/3$. The primes in Eqs. (12) and (13) denote derivatives with respect to the argument. The quantity h' which occurs in Eq. (8) is called REFL HT in the program and has been introduced solely for the purpose of normalizing the excitation factor for the vertical dipole in a way which is consistent with Wait's definition (13). Closely related quantities also included in the print out are termed EXTRA MAG and EXTRA ANGLE. These quantities are simply the magnitude and argument of the right hand side of Eq. (8) with the factor $(-i \frac{kh}{Z})$ divided out. The quantities EXTRA MAG and EXTRA ANGLE are used in conjunction with the mode sum analysis discussed in section IV. The quantity printed out as polarization, that is the right hand side of Eq. (9), is in fact not a measure of the polarization but as shown in reference 14 is very closely related to the ratio of the vertical to horizontal components of polarization which comprise each mode under the general condition of an anisotropic ionosphere. The right hand side of Eq. (9) becomes meaningless under conditions of an isotropic or near isotropic ionosphere. For then the numerator of equation (9) is very small because of a small conversion coefficient. On the other hand the denominator of Eq. (9) even for a vertically polarized mode will not vanish in general because of round off error so that the entire ratio is then dependent upon round off error and in fact can have magnitude less than unity even though the mode is vertically polarized.

Finally, the quantity printed out under the label THETA PRIME, is simply the value of the eigen angle at the ground (recall that the eigen angle which results from the process of iteration is referred to height H).

IV. CALCULATION OF RADIO FIELD STRENGTH

For the frequencies considered for waveguide propagation the transmitting antenna is generally a vertical monopole above the surface of the earth. Because the earth is a good conductor the radiation characteristic of the antenna is virtually that of a dipole radiating into a half space. The power radiated P_r is then

$$P_r = 160 \pi^2 \left(\frac{l}{\lambda}\right)^2 I^2 \text{ watts} \quad (\text{IV-1})$$

where I is the rms current, l is the effective height of the antenna and λ is the radio wavelength. The electric field at a distance D from the transmitter for the n th mode can be written as:

$$E_n = \left[\frac{i f}{4\pi} \eta \left(\frac{C}{V_0} \right)^{\frac{1}{2}} \right] \left(\frac{P_r}{f} \right)^{\frac{1}{2}} \frac{\exp[-i k D (1 - C_n^2/2)]}{(a \sin D \alpha)^{\frac{1}{2}}} \frac{k x}{2} \sin^{\frac{3}{2}} \theta_n \text{ v/m} \quad (\text{IV-2})$$

where η is 377 ohms, c is the speed of light, f is radio frequency, a is the radius of the earth, C_n is the cosine of θ_n the n th eigen angle, k is wave number, and x is the magnitude of the exitation factor (extra mag.). A practical form to use is

$$E(v/m/kw) = C_1 e^{-C_2 \alpha} X (\sin \theta)^{\frac{3}{2}}$$

where

$$C_1 = \frac{.2041}{\lambda} \left(f \sin \frac{D}{a} \right)^{-\frac{1}{2}} \quad (\text{IV-3})$$

$$C_2 = .1152 D$$

and α = attenuation coefficient in db/megameter.

The relative phase of the signal (relative with respect to free space propagation or to a local oscillator) is given by

$$\phi = \frac{2\pi f}{c} D \left(1 - \frac{c}{v} \right) + \phi_0 \quad (\text{IV-4})$$

where ϕ is the relative phase at the receiver, c is the speed of light, v is the phase velocity and ϕ_0 is the argument of the excitation factor in radians.

V. RUNNING THE PROGRAM

A. The profile deck(s)

The program, whether run for WAVEGUIDE SOLUTIONS or for REFLECTION COEFFICIENTS can be run with or without ion density profiles. The profiles are set up the same way for either case. The electron density profile comes first and is preceded by a SPECIES 1 PROFILE card and an alpha-numeric card punched with information needed to identify the run. The profile starts at the top of the ionosphere and contains the height in kilometers and the electron density/cubic centimeter for that height. The height is punched in columns 2-7 and the density is punched in columns 14-21. The decimals are in columns 5 and 15. If an electron density of zero is used the program will change it to 10^{-40} . Although the program is often run with an electron density for every half kilometer, it may be run using only the significant heights. For example, only two cards are needed for an exponential profile: One at the top and one at the bottom of the profile. The program interpolates in a straight line between the logs of the densities and heights given in the profile deck. The profile deck ends with a card punched with nines in the first 8 columns. If the program is to be run without ions, the input parameters immediately follow this nines card. If the program is to be run with ions, this nines card is followed by a SPECIES 2 PROFILE card, another card with identification, then the top of the positive ion density profile and so on. This also ends with a nines card followed by a SPECIES 3 PROFILE card, an identification card, and the negative ion density profile. Again a nines, and then the input parameters. However, since the negative ion density is equal to the positive ion density less the electron density for each height, the program will calculate the negative ion density if a NEGIONS card is placed at the end of the positive ion density profile. The ion density profiles must have the same heights as the electron density profile. A sample profile with ions included is shown in Table A.

B. Waveguide Solution Input Parameters

The input parameters are placed anywhere on the card but according to the following format. The names, e.g., MAGFIELD, must have no spaces between the letters. The name is followed by one space, an = sign, another space, and then the value of the parameter. If a parameter has more than one value they are listed on the card or on following cards with one or more spaces between them. The parameter name is only used once.

Table A

SPECIES 1 PROFILE

SAMPLE PROFILE ELECTRON DENSITY

100.00	8.18E+04
95.00	6.92E+04
90.00	8.42E+04
85.00	1.26E+05
80.00	1.75E+05
75.00	2.42E+05
70.00	2.85E+05
65.00	2.65E+05
60.00	1.73E+05
55.00	1.88E+04
50.00	3.85E+03
45.00	1.93E+03
40.00	9.66E+02
35.00	4.66E+02
30.00	1.49E+02
25.00	2.84E+01
20.00	2.02E+00
15.00	2.00E-02
10.00	3.17E-05
5.00	5.97E-06
1.	3.07E-06

99509999

SPECIES 2 PROFILE

SAMPLE PROFILE POSITIVE ION DENSITY

100.00	8.18E+04
95.00	6.93E+04
90.00	5.93E+04
85.00	1.27E+05
80.00	1.78E+05
75.00	2.65E+05
70.00	4.26E+05
65.00	7.89E+05
60.00	1.41E+06
55.00	2.25E+06
50.00	2.69E+06
45.00	3.10E+06
40.00	3.49E+06
35.00	3.76E+06
30.00	3.33E+06
25.00	2.22E+06
20.00	8.78E+05
15.00	1.25E+05
10.00	6.16E+03
5.00	4.47E+03
1.	5.49E+03

90009999

NEGTONS

The approximate method will find up to 25 solutions in 10 minutes and the exact method might find one solution in that amount of time. Therefore it expedite the search for mode solutions. Often these solutions are sufficiently accurate for the purpose. If this is not the case they can serve as excellent starting solutions when running the exact method. To set up an approximate run, only two cards must be added to an exact waveguide run. These are the RPOLY card and the TLIST card which are explained below.

AZIMUTH is the direction of propagation in degrees, measured east of magnetic north. West-to-east propagation corresponds to an azimuth of 90° and east-to-west propagation corresponds to an azimuth of 270°.

DIPANGLE is the magnetic dip angle in degrees, measured from the vertical and is always between 0 and 90 degrees for propagation in the northern hemisphere and between 90 and 180 degrees for propagation in the southern hemisphere.

MAGFIELD is the intensity of the magnetic field in Webers/square meter. Use 0.0 for no mag field.

COEFFNU and EXPNU are the values used to find γ , the collision frequency where

$$\gamma = \text{COEFFNU} \times \exp(\text{EXPNU} \times Z)$$

and Z is in meters, EXPNU is in inverse meters and COEFFNU is in collisions/second. If ions are included, a separate collision frequency is needed for each species and is listed on each card in the order of the profiles. For example COEFFNU = 4.303E11 1.076E10 1.076E10 would mean that the coefficient of the collision frequency is 4.303E11 (4.303×10^{11}) for the electron density profile and 1.076E10 for the two ion density profiles.

EPSILON and EPSILONO are the permittivities of the ground and free space respectively and are to be expressed in units of farads/meter.

D is any height below which ionospheric effects can be considered negligible and must be consistent with the bottom of the profile deck. Care must be taken in satisfying the preceding condition. If there is doubt as to whether a suitable value has been chosen, it is advisable to run the program to different heights, D, to verify that the eigen-angles have stabilized. Generally, stability to better than $\pm 0.05^\circ$ in the ground eigenangle is obtained.

H is the height, expressed in kilometers, which represents physically the height at which the modified refractive index becomes unity and is the height at which the unprimed eigenangle is measured. Theory, good to first order in the parameters h/a and z/a , predicts that the final ground solutions are independent of H. However, investigation has shown that the results vary somewhat when H changes from 90 km to the ground (by approximately a tenth of a degree in the ground eigen angle). This variation is attributed to higher order effects in the earth curvature correction. Although contributing to some uncertainty in the final results, these variations can be considered small and are sufficiently accurate for most purposes. Generally, it is sufficient to choose both D and H to be the height on the last card of the electron density profile.

ALPHA is in inverse kilometers and is equal to $2/(earth's\ radius\ in\ kilometers)$. If flat earth programs are run, a very small number (e.g. $10^{-6}\ km^{-1}$) should be used instead of zero.

RELPREC is a parameter which helps determine how accurately the calculations are to be done. A RELPREC of 1.0 would be fast but not very accurate, 2.0 is usual, and 3.0 or 4.0 would give about maximum accuracy.

SIGMA is the ground conductivity expressed in units of mhos/meter.

REFLHT is chosen to be a reasonable estimate of where reflection takes place. It is used in both the approximate and the exact methods as a factor in obtaining WAITS EXCITATION FACTOR. It is also used in obtaining the approximate solutions. It is in kilometers.

FREQKHZ is the radio frequency in kilohertz/second.

THETAINC is a card used to control the iterations. A THETAINC of 1.0 insures that each succeeding iteration will be no more than one degree (in real and in imaginary parts) from the preceding one. This keeps the program from arriving at a solution other than the one desired. However, if little is known about the eigen angle solutions, a THETAINC of 5.0 or even greater would be best.

MRATIO is used only when ions are included. The first number is unity; the second the ratio of positive ion mass to electron mass; and the third, the ratio of negative ion mass to electron mass.

CHARGE is also necessary only when ions are included. The first number is the charge of electrons, -1.0, the second, the charge of positive ions, +1.0, and the third the charge of negative ions, -1.0.

RPOLY = 1 if approximate solutions are desired.

TLIST is a list of complex angles used in the approximate method to obtain exact reflection coefficients which are used in an interpolation scheme to find the eigenangles of the problem. The closer the elements of the TLIST are to the final eigen angle solutions the closer the solutions will be to exact solutions. For example, if all modes were derived between 70° and 80°, the TLIST might look like the following:

TLIST = 70 -3 75 -2 80 -1

Then all eigens in that range could be run in very little computer time.

E.g. the EIGEN card might appear as

EIGEN = 70.6 -2.7 73.5 -1.2 74 -1 78 -2.5

If that is not accurate enough, and an approximate solution near (76, -1.6)° is desired the TLIST might look like the following:

TLIST = 75 -1.8 76 -1.6 77 -1.4

EIGEN precedes the trial eigen angles. As many eigen angles as desired are punched on cards in the format of real part, imaginary part, real part, imaginary part, and so on. Each number separated by one or more spaces. If more than one card is needed the numbers are just continued on the following cards without reusing the same EIGEN.

WAVEGUIDE is the command to the computer to start and complete the waveguide solutions.

See Table B for a sample approximate waveguide run with ions included. These parameters would follow the profile decks. For the run to be the exact method, only the RPOLY card and the TLIST card need be removed.

C. Reflection Coefficient Input Parameters

FREQKHZ	(See Waveguide input parameters)
AZIMUTH	"
DIPANGLE	"
MAGFIELD	"
COEFFNU	"
EXPNU	"
D	"
H	"
ALPHA	"
RELPREC	"

Table B

AZIMUTH = 83.0
DIPANGLE = 17.0
MAGFIELD = 5.0E-0F
COEFFIJ = 4.303F11 1.076F10 1.076F10
EXPNU = -1.622E-04 -1.622E-04 -1.622E-04
EPSILON = 7.1720154F-10
EPSILON0 = 8.85434E-12
D = 0.0
H = 0.0
ALPHA = 3.14E-04
RFLPRFC = 2.0
SIGMA = 4.64
REFLHT = 60.0
MPATIO = 1.0 58000.0 56000.0
CHARGE = -1.0 1.0 -1.0
THETAINC = 1.0
RPOLY = 1
TLIST = 75.5 -3.0 82.0 -2.0 88.5 -1.0
EIGEN = 75.0 -2.0 76.0 -2.0 77.0 -2.0 78.0 -2.0 79.0 -2.0 80.0 -2.0
82.0 -2.0 83.0 -2.0 84.0 -2.0 85.0 -2.0 86.0 -2.0 87.0 -2.0 88.0 -2.
87.5 -2.0 88.5 -2.0 89.5 -2.0
FRECKHZ = 15.0
WAVEGUID

MRATIO (if ions are included) "

CHARGE " "

THETA is the complex angle of incidence in degrees.

See Table C for a sample input for reflection coefficients for electrons only. The reflection coefficient program only runs exact.

RC is the command to the computer to start and complete the reflection coefficients.

D. Linking Several Computer Runs

By doing several different runs in one computer input one can sometimes save on turnaround time and cut down on card duplication of either inputs or profiles.

More than one data deck is run at a time by following the WAVEGUIDE card with a SPECIES 1 PROFILE card and so on through the profile or through the ion profiles as before. Doing this clobbers the profiles which were originally in the computer but all the other input remains as it was. At the next WAVEGUIDE card the program starts on this "second" program. If any changes in input parameters were desired on this second run, they would be changed between the profile and the WAVEGUIDE card. For example, if D = 0.0 on the first profile and D = 65.0 on the second, the new profile would end with a nines card and then NEGIONS, if ions were included, then D = 65.0 and then WAVEGUIDE.

Changes in the parameters for the data deck are stated between WAVEGUIDE cards. All other inputs would remain unchanged. For example, if several mag fields are desired for a given profile and set of parameters, only mag field would be changed before calling WAVEGUIDE again. For example

MAGFIELD = 4.0E-05

WAVEGUIDE

MAGFIELD = 0.0

WAVEGUIDE

It is sometimes justifiable under disturbed conditions such as SID's or man-made ionization anomalies to neglect the influence of the earth's magnetic field. The modal equation then factors into a product, one factor of which contains solutions for vertical polarization, while the other factor contains solutions for horizontal polarization. A provision is thus made whereby under those circumstances either the vertical or the horizontal solutions may be obtained independently. Of course for vertical dipole excitation, the vertically polarized modes are the physically meaningful modes. So when vertical modes are desired and the profile is run with no mag field, the command TYPEITER=1

Table C

SPECIES 1 PROFILE
SAMPLE PROFILE ELECTRONS ONLY

100.00	7.02E 04
95.00	3.06E 04
90.00	1.33E 04
85.00	6.12E 03
80.00	2.80E 03
75.00	1.34E 03
70.00	5.72E 02
65.00	2.07E 02
60.00	8.40E 01
55.00	6.50E 00
50.00	4.27E-01
45.00	1.60E-01
40.00	5.42E-02
35.00	1.58E-02
30.00	4.03E-03
25.00	9.54E-04
20.00	2.19E-04
15.00	5.32E-05
10.00	1.47E-05
5.00	5.88E-06
0.00	0.00E 00

99999999

AZIMUTH = 33.0

DIPANGLE = 17.0

MAGFIELD = 5.0E-05

EXPMU = -1.622E-04

COEFFNU = 4.303E11

D = 0.0

H = 0.0

ALPHA = 3.14E-04

RFLPRFC = 2.0

FREOKHZ = 15.0

THETA = 88.5 -1.5

RC

will force only parallel solutions. If desired, horizontal solutions only will result from the command TYPEITER = 2. Either command may be used when propagation E-W or W-E is run at the geomagnetic equator (i.e. propagation direction transverse to the magnetic field).

E. Waveguide Solution Computer Printout

Line Explanation of Table D

- 1, 2 Real and imaginary parts of the eigen angle followed by their reflection coefficients.
- 3 Difference between final two eigen angles.
- 4 Real and imaginary parts of the F function. See III.
- 5 Phase velocity of mode at the earth's surface.
- 6 Phase velocity divided by the speed of light.
- 7 Attenuation of the vertical E-field in dB/1000 km at the ground.
- 8, 9 Magnitude and angle of Wait's excitation factor which has been normalized by dividing out the $-ikh'/2$ term.
- 10, 11 Wait's excitation factor explained in (8). These excitation factors are for a vertical dipole antenna. See III-8.
- 12, 13 These give an indication if the eigen angle is horizontally or vertically polarized and are explained in III-9.
- 14 The eigen angle at the ground.

F. Reflection Coefficient Computer Printout

Explanation of Table E.

The computer prints out the height first then across the page, the modulus and argument in radians of $_{\parallel}R_{\parallel}$, $_{\perp}R_{\parallel}$, $_{\parallel}R_{\perp}$, $_{\perp}R_{\perp}$. At the bottom of the printout it prints $_{\perp}R_{\parallel} / _{\parallel}R_{\perp}$ and $_{\perp}\theta_{\parallel} - _{\perp}\theta_{\perp}$.

ITERATION TYPE 0
MAX DELTA = C

	THETA	11R11 BAR	1R1 BAR	11R11	1R1	1R12	11R1	R1 BAR•R11	R1 BAR•R11
REAL	82.000	9.95443E-01	-9.99922E-01	6.19770E-01	6.72562E-01	-3.83998E-05	-3.38321E-05	6.17655E-01	-6.72521E-01
IMAG	-0.500	-4.30770E-03	8.86476E-05	2.246728E-01	1.30428E-01	4.44513F-05	4.44848E-05	2.23210E-01	-1.30358E-01
MAG	.99545			.65994	.65994	.66859	.66859	.65694	-.65694
ANGLE	359.76932	179.99497	20.99379	10.97494	130.82253	127.25412	19.86311	190.9696	-.68204
THETA =	82.000	*.500	F MAG = 7.424E-01	DFDTHETA MAG = 3.066E-01					
THETA =	81.000	-1.282	F MAG = 7.424E-01	DFDTHETA MAG = 3.066E-01					
THETA =	81.355	*2.057	F MAG = 3.746E-01	DFDTHETA MAG = 4.393E-01					
THETA =	81.251	-1.911	F MAG = 1.421E-01	DFDTHETA MAG = 7.966E-01					
THETA =	81.245	-1.902	F MAG = 7.981E-03	DFDTHETA MAG = 7.000E-01					
THETA =	81.246	-1.902	F MAG = 1.309E-04	DFDTHETA MAG = 7.031E-01					
THETA	11R11 BAR	1R1 BAR	11R11	1R1	1R12	11R1	R1 BAR•R11	R1 BAR•R11	
1	REAL	81.246	9.95431E-01	-9.99920E-01	1.00462E-03	1.05932E-00	-5.49733E-05	-4.70412E-05	1.00004F-00
2	IMAG	-1.902	-2.93883E-03	1.11040E-04	2.91683E-03	-1.74241E-01	8.69887E-02	8.57190E-05	-4.09169E-05
MAG	.99544			.99993	1.00463	1.07360	.00010	.00004	1.07353
ANGLE	359.83085	179.99364	,16635	350.64364	122.32339	118.75702	359.99720	170.43726	

ITERATIONS PERFORMED = 5

- 3 DELTETA = .0011149 .0001464
4 F FUNCTION = *0.00007 .00011

5 PHASE VELOCITY = 3.03159E-05 KM PE4 SEC
PHASE VELOCITY OVER C = 1.01123

7 ATTENUATION = 1.38010E-01 DH

8 EXTRA MAG = ? .2940E-01
EXTRA ANGLE = 1.7629R RAD

10 PHASE OF WAITS EXCITATION FACTOR = .21218 RAD
11 WAITS EXCITATION FACTOR IN DA = 5.3377E-00 DB

12 POLARIZATION MAG = 1.61625E-00
13 POLARIZATION ANGLE = 352.71763 DFG

14 THETA PRIME = 81.246 -1.902 DFG

Table D

R-MATRIX INTEGRATION

	H1	1IR11	1IR111	1IR1	1IR11	1IR111	1IR1
99.53	100.00	0.062	169.24	1.0000	179.73	.0189	43.94
99.57	0.756	169.35	1.0000	179.73	.0189	43.93	.0189
99.61	0.759	189.93	1.0100	179.73	.0189	43.93	.0189
99.64	0.649	160.19	1.0000	179.72	.0189	44.05	.0189
99.66	0.922	188.30	1.0000	179.72	.0189	44.48	.0189
99.53	0.179	166.26	1.0000	179.72	.0189	44.57	.0189
99.41	0.996	146.13	1.0000	179.71	.0197	44.23	.0197
99.53	-1.132	187.35	1.0000	179.71	.0197	43.95	.0197
99.14	1.107	187.76	1.0000	179.71	.0194	44.07	.0194
99.03	1.170	186.67	1.0000	179.70	.0198	44.42	.0198
99.73	-1.254	145.62	1.0000	179.70	.0404	44.17	.0404
99.53	-1.360	165.66	1.0000	179.69	.0406	44.22	.0406
99.29	-1.470	145.03	1.0000	179.68	.0419	44.22	.0419
99.35	-1.573	184.91	1.0000	179.67	.0413	44.17	.0413
97.74	-1.679	164.60	1.0000	179.67	.0417	44.10	.0417
97.51	-1.781	184.39	1.0000	179.66	.0420	44.15	.0420
97.28	-1.884	184.22	1.0000	179.65	.0423	44.14	.0423
96.74	-2.098	163.94	1.0000	179.63	.0429	44.27	.0429
99.53	-2.190	163.53	1.0000	179.62	.0433	44.13	.0433
96.29	-2.290	163.94	1.0000	179.61	.0436	44.03	.0436

Table E

16.20	-0.450	177.60	1.0144	175.36	.0254	36.80	.0241
69.09	-0.545	177.01	1.0179	175.31	.0241	36.77	.0227
63.01	-0.722	175.70	1.0295	173.72	.0224	34.56	.0210
41.09	-0.900	174.21	1.0340	172.19	.0213	29.46	.0206
40.30	-0.992	173.40	1.0404	171.34	.0206	26.31	.0197
56.00	1.0518	169.46	1.0984	172.14	.0223	15.27	.0211
55.30	-1.070	168.34	1.1949	175.93	.0237	12.93	.0220
51.00	1.1197	143.46	1.1900	140.51	.0286	3.74	.0272
50.00	1.1595	162.03	1.2910	158.96	.0305	1.30	.0289
45.00	1.2705	154.05	1.3196	149.85	.0437	-12.78	.0414
49.30	1.4156	143.43	1.4514	137.22	.0473	-31.71	.063A
35.00	1.5603	129.73	1.6030	119.15	.1083	-58.42	.1026
70.00	1.6497	108.26	1.6921	94.11	.1695	-95.49	.1569
25.00	1.6425	82.27	1.4975	44.52	.2080	-119.53	.1972
29.00	1.4934	55.23	1.1914	86.71	.2030	-180.11	.1952
15.00	1.2587	31.98	9472	13.76	.1A16	-210.05	.1721
10.00	1.0072	13.96	8101	4.32	.1A14	-229.86	.1530
5.00	1.0755	1.24	7450	-17.50	.1532	-242.31	.1452
7	1.0724	-6.15	.7345	-34.77	.1585	-249.3K	.1507

181: MAG/1R1 MAG = 1.99543E-01
1e11 ANGLE-1R1 ANGLE = -224.58662

APPENDIX A

Some Notes on Organization of the Waveguide Program.

a. Functional Dependence Chart

The general features of the waveguide program are illustrated on the next page in a kind of "functional dependence" chart (it is not a flow chart). Control in the program begins in PROGRAM INPUT which calls on the waveguide control routine, which in turn calls on the iteration routine, etc. Each routine is initiated by the one above it on the chart. The items in the chart correspond roughly to Fortran subprograms.

b. Program Input and Dummy

Program input is used at NELC for various program combinations other than the waveguide program described in this report. Hence some of the programming in this routine is not applicable to the waveguide program. Names of routines called on by INPUT, but not in this program deck, are programmed as entry points in DUMMY to make compilation possible.

The omitted programming consists of an alternate full-wave solution (a modified Inoue-Horowitz integration) and a scheme for fitting electron density profiles to reflection coefficient data. Description of these routines is beyond the scope of this report.

The program calls on ZERO CLK and PRINTIME. These are written in CDC 1064 assembly code and are used to time various segments of the program. It is probably best that the user substitute his own clock routine.

PROGRAM INPUT

```
COMMON/INPUT/THETA,FREQ KHZ,AZIMUTH,DIP ANGLE,MAG FIELD,ALPHA,H,  
$ D,REL PREC,TOP HT,LOWEST HT,IN EXTRA(88)  
COMMON/SP INPUT/NR SPEC,COEFF NU(3),EXP NU(3),CHARGE(3),M RATIO(3)  
COMMON/FLG INPUT/DEBUG,RC PRINT,POLY FLAG,INTEG UP,WF FLAG,  
$ NEG ELECT,FLG EXTRA(19)  
COMMON/WG INPUT/TYPE ITER,MAX DELTA,EPSILON,EPISILON 0,SIGMA,  
$ WGIN SKIP,  
$ REFL HT,R POLY,T LIST(11),EIGEN(30),THETA INC,  
$ T,PHI,DTHETA,WG EXTRA(5)  
COMMON/PF INPUT/NR V,NR F,  
$ EXPER F(6),EXPER VAL(24),EXPER UNC(24),  
$ DA,RMS TOL,NR TIMES,NR FRACT,FRACT(7),DA FACTOR,  
$ PF EXTRA(32)  
COMMON/PR INPUT/NR A,HT0,HT UNIT,A(9),NR PTS,FN FACTOR,  
$ PR EXTRA(11)  
COMMON/1/SKIP1,HT LIST(256),LOG N LIST(256,3)  
NAMELIST/DATA/THETA,FREQ KHZ,AZIMUTH,DIP ANGLE,MAG FIELD,ALPHA,H,  
$ D,REL PREC,TOP HT,LOWEST HT,  
$ COEFF NU,EXP NU,CHARGE,M RATIO,SPECIES,  
$ DEBUG,POLY FLAG,NEG ELECT,  
$ TYPE ITER,MAX DELTA,EPISILON,EPISILON 0,SIGMA,  
$ REFL HT,R POLY,T LIST,EIGEN,THETA INC,T,PHI,  
$ NR V,NR F,EXPER F,EXPER VAL,EXPER UNC,  
$ DA,RMS TOL,NR TIMES,NR FRACT,FRACT,DA FACTOR,  
$ NR A,HT0,HT UNIT,A,FN FACTOR  
  
COMPLEX THETA  
COMPLEX EIGEN,T LIST,DTHETA  
REAL MAG FIELD,LOWEST HT,M RATIO  
REAL MAX DELTA  
REAL LOG N LIST  
INTEGER DEBUG,RC PRINT,POLY FLAG,WF FLAG  
INTEGER ALPHANUM,SPECIES  
INTEGER TYPE ITER,R POLY  
DIMENSION ALPHANUM(10)  
  
DATA(ALPHA=0.0),(H=0.0)  
DATA(D=0.0)  
DATA(REL PREC=3.5)  
DATA(LOWEST HT=0.0)  
DATA(SPECIES=1),(NR SPEC=1)  
DATA(M RATIO(1)=1.0),(CHARGE(1)=-1.0)  
DATA(DEBUG=0)  
DATA(RC PRINT=1)  
DATA(POLY FLAG=0)  
DATA(INTEG UP=0)  
DATA(WF FLAG=0)  
DATA(NEG ELECT=0)  
  
DATA(TYPE ITER=0),(MAX DELTA=0.0)  
DATA(R POLY=0)  
DATA(T LIST=11((0.0,0.0)))  
DATA(EIGEN=30((0.0,0.0)))  
DATA(THETA INC=0.1)
```

```

DATA(DTHETA=(0.05,0.01))

DATA(NR V=9)
DATA(NR F=3)
DATA(DA=1.0)
DATA(RMS TOL=1.05)
DATA(NR TIMES=1)
DATA(NR FRACT=7)
DATA(FRACT=0.015625,0.03125,0.0625,0.125,0.25,0.5,1.0)
DATA(DA FACTOR=1.0)

DATA(NR A=6)
DATA(HT0=60.0),(HT UNIT=15.0)
DATA(A=9(0.0))
DATA(FN FACTOR=1.0E03)

PRINT 100
100 FORMAT(1H1)

10 NW = INLIST(DATA,N)
IF(NW .EQ. 7HPROFILE) GO TO 20
IF(NW .EQ. 7HREVERSE) GO TO 30
IF(NW .EQ. 7HNREGIONS) GO TO 35
IF(NW .EQ. 2HRC) GO TO 40
IF(NW .EQ. 8HINITIALA) GO TO 45
IF(NW .EQ. 2HWF) GO TO 50
IF(NW .EQ. 8HWAVEGUID) GO TO 60
IF(NW .EQ. 6HENCOEF) GO TO 70
IF(NW .EQ. 7HFITPROF) GO TO 71
IF(NW .EQ. 8HENUNCERT) GO TO 72
IF(NW .EQ. 4HQUIT) GO TO 99
GO TO 90

20 READ 201,(ALPHANUM(J),J=1,10)
PRINT 202,(ALPHANUM(J),J=1,10)
K = SPECIES
IF(K .GT. NR SPEC) NR SPEC = K
L = 1
21 READ 201,(ALPHANUM(J),J=1,10)
201 FORMAT(10A8)
PRINT 202,(ALPHANUM(J),J=1,10)
202 FORMAT(1H ,10A8)
IF(ALPHANUM(1) .EQ. 8H99999999) GO TO 22
DECODE(21,203,ALPHANUM) HT,EN
203 FORMAT(F7.2,5X,E9.2)
IF(K .NE. 1 .AND. HT .NE. HT LIST(L)) GO TO 90
HT LIST(L) = HT
IF(L .NE. 1 .AND. HT LIST(L) .GE. HT LIST(L-1)) GO TO 90
IF(EN .EQ. 0.0) EN = 1.0E-40
LOG N LIST(L,K) = LOGF(EN)
L = L+1
GO TO 21
22 TOP HT = HT LIST(1)
LOWEST HT = HT LIST(L-1)
NR PTS = L-1
INTEG UP = 0
GO TO 10

```

```

30 L HALF = NR PTS/2
DO 31 L=1,L HALF
M = NR PTS+1-L
TEMP = HT LIST(L) $ HT LIST(L) = HT LIST(M) $ HT LIST(M) = TEMP
TEMP = LOG N LIST(L,1) $ LOG N LIST(L,1) = LOG N LIST(M,1)
LOG N LIST(M,1) = TEMP
31 CONTINUE
DO 32 L=1,NR PTS
32 HT LIST(L) = -HT LIST(L)
INTEG UP = 1-INTEG UP
TEMP = TOP HT $ TOP HT = -LOWEST HT $ LOWEST HT = -TEMP
GO TO 10

35 DO 36 L=1,NR PTS
EN = EXPF(LOG N LIST(L,2))-EXPF(LOG N LIST(L,1))
IF(EN .EQ. 0.0) EN = 1.0E-40
LOG N LIST(L,3) = LOGF(EN)
36 PRINT 301,HT LIST(L),EN
301 FORMAT(1H ,F7.2,5X,E9.2)
NR SPEC = 3
GO TO 10

C RC
40 CALL ZERO CLK
D = LOWEST HT
CALL INTEG
CALL PRINTIME
PRINT 100
GO TO 10

45 D = LOWEST HT
CALL INITIAL A
GO TO 10

C WAVEFIELDS
50 CALL ZERO CLK
WF FLAG = 1
D = LOWEST HT
CALL INTEG
CALL BACKWARD
WF FLAG = 0
CALL PRINTIME
GO TO 10

C WAVEGUID
60 CALL WAVEGUID
GO TO 10

C PROFILE FITTING
70 CALL EN COEF
GO TO 10

71 D = 0.0
CALL FIT PROF
GO TO 10

72 CALL EN UNCERT
GO TO 10

```

```
C ERROR EXIT
90 PRINT 900
900 FORMAT(1H0,18HERROR IN DATA DECK)
99 CONTINUE
END
```

SUBROUTINE DUMMY
C FOR BUDDEN WAVEGUIDE

ENTRY FIT PROF
ENTRY EN UNCERT
ENTRY EN COEF
ENTRY BACKWARD
ENTRY INITIAL A
RETURN

END

```

FUNCTION CPLX FCT(ARG)

COMPLEX CPLX FCT,ARG,I
REAL NEG
DATA(SAVE REAL=1.0E99),(SAVE IMAG=1.0E99)
DATA(I=(0.0,1.0))
DATA(PI=3.1415926536)

ENTRY CPLX SQRT
ARG REAL = ARG $ ARG IMAG = -I*ARG
RHO = SQRTF(ARG REAL*ARG REAL+ARG IMAG*ARG IMAG)
ABS REAL = ABSF(ARG REAL)
IF(RHO .LT. ABS REAL) RHO = ABS REAL
IF(ARG IMAG .GE. 0.0) 1,2
1 CPLX FCT = SQRTF((RHO+ARG REAL)*0.5)+I*SQRTF((RHO-ARG REAL)*0.5)
RETURN
2 CPLX FCT = -SQRTF((RHO+ARG REAL)*0.5)+I*SQRTF((RHO-ARG REAL)*0.5)
RETURN

ENTRY CPLX LOGF
ARG REAL = ARG $ ARG IMAG = -I*ARG
RHO = SQRTF(ARG REAL*ARG REAL+ARG IMAG*ARG IMAG)
IF(RHO .EQ. 0.0) GO TO 13
ABS REAL = ABSF(ARG REAL)
IF(RHO .LT. ABS REAL) RHO = ABS REAL
IF(ARG IMAG .GE. 0.0) 11,12
11 CPLX FCT = LOGF(RHO)+I*ACOSF(ARG REAL/RHO) $ RETURN
12 CPLX FCT = LOGF(RHO)+I*(2.0*PI-ACOSF(ARG REAL/RHO))
RETURN
13 CPLX FCT = -200.0 $ RETURN

ENTRY CPLX EXPF
ARG REAL = ARG $ ARG IMAG = -I*ARG
IF(ARG IMAG .EQ. 0.0) 21,22
21 CPLX FCT = EXPF(ARG REAL) $ RETURN
22 IF(ARG REAL .EQ. 0.0) 23,24
23 CPLX FCT = COSF(ARG IMAG)+I*SINF(ARG IMAG) $ RETURN
24 CPLX FCT = EXPF(ARG REAL)*(COSF(ARG IMAG)+I*SINF(ARG IMAG))
RETURN

ENTRY CPLX COSF
ARG REAL = ARG $ ARG IMAG = -I*ARG
IF(ARG IMAG .EQ. 0.0) 31,32
31 CPLX FCT = COSF(ARG REAL) $ RETURN
32 IF(ARG REAL .EQ. SAVE REAL .AND. ARG IMAG .EQ. SAVE IMAG) GO TO 33
SAVE REAL = ARG REAL $ SAVE IMAG = ARG IMAG
COS = COSF(ARG REAL)
SIN = SINF(ARG REAL)
POS = EXPF(ARG IMAG) $ NEG = 1.0/POS
COSH = (POS+NEG)*0.5
SINH = (POS-NEG)*0.5
33 CPLX FCT = COS*COSH-I*SIN*SINH
RETURN

ENTRY CPLX SINF
ARG REAL = ARG $ ARG IMAG = -I*ARG
IF(ARG IMAG .EQ. 0.0) 41,42

```

```
41 CPLX FCT = SINF(ARG REAL) $ RETURN
42 IF(ARG REAL .EQ. SAVE REAL .AND. ARG IMAG .EQ. SAVE IMAG) GO TO 43
 SAVE REAL = ARG REAL $ SAVE IMAG = ARG IMAG
 COS = COSF(ARG REAL)
 SIN = SINF(ARG REAL)
 POS = EXPF(ARG IMAG) $ NEG = 1.0/POS
 COSH = (POS+NEG)*0.5
 SINH = (POS-NEG)*0.5
43 CPLX FCT = SIN*COSH+I*COS*SINH
 RETURN
```

```
ENTRY CONJ
ARG REAL = ARG $ ARG IMAG = -I*ARG
CPLX FCT = ARG REAL-I*ARG IMAG
RETURN
```

```
END
```

SUBROUTINE MAG ANGLE(ARG,MAG,ANGLE)

COMPLEX ARG,I

REAL MAG

DATA(I=(0.0,1.0))

DATA(RAD TO DEG=57.29577951)

ARG REAL = ARG \$ ARG IMAG = -I*ARG

MAG = SQRTF(ARG REAL*ARG REAL+ARG IMAG*ARG IMAG)

COS = ARG REAL/MAG

IF(COS .GT. 1.0 .AND. COS .LT. 1.01) COS = 1.0

IF(COS .LT. -1.0 .AND. COS .GT. -1.01) COS = -1.0

ANGLE = ACOSF(COS)*RAD TO DEG

IF(ARG IMAG .LT. 0.0) ANGLE = 360.0-ANGLE

RETURN

END

```

SUBROUTINE QUARTIC(B3,B2,B1,B0,Q,DEBUG)

COMPLEX B3,B2,B1,B0,Q,
S B3 SQ,H,I,G,H PRIME,G PRIME,
S SQ ROOT,P PLUS,P,LOG P,
S CUBE RT0,CUBE RT1,CUBE RT2,OMEGA1,OMEGA2,
S ROOT P,ROOT Q,ROOT R,
S FUNCTION,CPLX I,
S CPLX SQRT,CPLX LOGF,CPLX EXPF
INTEGER DEBUG,ERR FLAG
REAL MAG PLUS,MAG MINUS,MAG F
DIMENSION Q(4),P RI(2),FUNCTION(4)
DATA(OMEGA1=(-0.5,0.8660254038)),(OMEGA2=(-0.5,-0.8660254038))
DATA(CPLX I=(0.0,1.0))
DATA(TOL=1.0E-02)
EQUIVALENCE(P,P RI)

B3 SQ = B3**2
H = B2-B3 SQ
I = B0-4.0*B3*B1+3.0*B2**2
G = B1+B3*(-3.0*B2+2.0*B3 SQ)
H PRIME = -I/12.0
G PRIME = -G**2/4.0-H*(H**2+3.0*H PRIME)

SQ ROOT = CPLX SQRT(G PRIME**2+4.0*H PRIME**3)
P = (-G PRIME+SQ ROOT)*0.5
MAG PLUS = ABSF(P RI(1))+ABSF(P RI(2))
P PLUS = P
P = (-G PRIME-SQ ROOT)*0.5
MAG MINUS = ABSF(P RI(1))+ABSF(P RI(2))
IF(MAG PLUS .GT. MAG MINUS) P = P PLUS
LOG P = CPLX LOGF(P)
CUBE RT0 = CPLX EXPF(LOG P/3.0)
CUBE RT1 = OMEGA1*CUBE RT0
CUBE RT2 = OMEGA2*CUBE RT0

ROOT P = CPLX SQRT(CUBE RT0-H PRIME/CUBE RT0-H)
ROOT Q = CPLX SQRT(CUBE RT1-H PRIME/CUBE RT1-H)
ROOT R = CPLX SQRT(CUBE RT2-H PRIME/CUBE RT2-H)
SIGN = -ROOT P*ROOT Q*ROOT R*2.0/G
IF(SIGN .LT. 0.0) ROOT R = -ROOT R
Q(1) = +ROOT P+ROOT Q+ROOT R-B3
Q(2) = +ROOT P-ROOT Q-ROOT R-B3
Q(3) = -ROOT P+ROOT Q-ROOT R-B3
Q(4) = -ROOT P-ROOT Q+ROOT R-B3

DO 32 N=1,4
QR = Q(N) $ ABS QR = ABSF(QR)
QI = -CPLX I*Q(N) $ ABS QI = ABSF(QI)
IF(ABS QR*TOL .LT. ABS QI) GO TO 31
QI = CPLX I*((((QR+4.0*B3)*QR+6.0*B2)*QR+4.0*B1)*QR+B0)
S /(((4.0*QR+12.0*B3)*QR+12.0*B2)*QR+4.0*B1)
31 IF(ABS QI*TOL .LT. ABS QR) GO TO 32
QR = (((((QI-CPLX I*4.0*B3)*QI-6.0*B2)*QI+CPLX I*4.0*B1)*QI+B0)
S /(((CPLX I*4.0*QI+12.0*B3)*QI-CPLX I*12.0*B2)*QI-4.0*B1)
32 Q(N) = QR+CPLX I*QI

```

```
IF(DEBUG .EQ. 0) RETURN

ERR FLAG = 0
DO 51 N=1,4
IF(DEBUG .GE. 2) PRINT 501,N,Q(N)
501 FORMAT(1H+,5HROOT ,I1,3H = ,C(E12.5,E13.5))
FUNCTION(N) = (((((Q(N)+4.0*B3)*Q(N)+6.0*B2)*Q(N)+4.0*B1)*Q(N)+B0)
$ /B0
IF(DEBUG .GE. 2) PRINT 502,N,FUNCTION(N)
502 FORMAT(1H ,40X,9HFUNCTION ,I1,C(E11.3,E11.3))
CALL MAG ANGLE(FUNCTION(N),MAG F,ANGLE F)
IF(MAG F .LT. 0.10) GO TO 51
PRINT 503,N,MAG F
503 FORMAT(1H ,5HROOT ,I1,23H IS NO GOOD MAG F = ,E10.3)
ERR FLAG = 1
51 CONTINUE
IF(ERR FLAG .EQ. 1) STOP
RETURN

END
```

SUBROUTINE WAVEGUID

```
COMMON/INPUT/THETA,IN OMIT(98)
COMMON/FLG INPUT/FLG SKIP,RC PRINT,FLG OMIT(23)
COMMON/WG INPUT/WGIN SKIP(7),R POLY,WGIN OMIT(22),EIGEN(30),
S WGIN NO(10)
COMPLEX THETA,EIGEN
INTEGER RC PRINT,R POLY

RC PRINT = 0
IF(R POLY .EQ. 1) CALL GEN R POLY

INDEX = 1
11 THETA = EIGEN(INDEX)
CALL ITERATE
CALL COMP PROC
EIGEN RL = EIGEN(INDEX+1)
IF(EIGEN RL .EQ. 0.0) GO TO 21
INDEX = INDEX+1
GO TO 11

21 RC PRINT = 1
RETURN

END
```

SUBROUTINE ITERATE

```
COMMON/INPUT/THETA,IN OMIT(98)
COMMON/WG INPUT/TYPE ITER,MAX DELTA,WGIN SKIP(88),THETA INC,
$ WGIN OMIT(2),DTHETA,WGIN NO(5)
COMMON/R/R SKIP(18),R11,R22,R OMIT(4)
COMMON/F/F,DFDTHETA,R BAR11,R BAR22
COMPLEX THETA,F0,F,DFDTHETA,DELTHETA,I,R11,R22,R BAR11,R BAR22,
$ EIGEN,DTHETA
REAL MAX DELTA,LUB REAL,LUB IMAG
INTEGER TYPE ITER,RC PRINT,R POLY,FIRST,FIXED INC
DATA(MAX ITER=20),(LUB REAL=0.05),(LUB IMAG=0.005)
DATA(I=(0.0,1.0))

PRINT 101,TYPE ITER
101 FORMAT(1H1,14H ITERATION TYPE ,I3)
PRINT 102,MAX DELTA
102 FORMAT(1H ,12H MAX DELTA = ,F5.2)
FIRST = 1
NR ITER = 0

11 THETA = THETA-DTHETA
CALL COMPUTE F
F0 = F
THETA = THETA+DTHETA
CALL COMPUTE F
DFDTHETA = (F-F0)/DTHETA
DELTHETA = -F/DFDTHETA
FIXED INC = 1
GO TO 20

15 F0 = F
CALL COMPUTE F
DFDTHETA = (F-F0)/DELTHETA
DELTHETA = -F/DFDTHETA
FIXED INC = 0

20 IF(FIRST .EQ. 0) GO TO 21
CALL PRINT RS $ CALL PRT THETA $ FIRST = 0
21 DEL REAL = DELTHETA $ ABS REAL = ABSF(DEL REAL)
IF(ABS REAL .GT. THETA INC) DELTHETA = DELTHETA*THETA INC/ABS REAL
DEL IMAG = -I*DELTHETA $ ABS IMAG = ABSF(DEL IMAG)
IF(ABS IMAG .GT. THETA INC) DELTHETA = DELTHETA*THETA INC/ABS IMAG
THETA = THETA+DELTHETA
CALL PRT THETA
NR ITER = NR ITER+1
IF(NR ITER .GT. MAX ITER) GO TO 30
DEL REAL = DELTHETA $ DEL IMAG = -I*DELTHETA
ABS REAL = ABSF(DEL REAL) $ ABS IMAG = ABSF(DEL IMAG)
IF(ABS REAL .LE. LUB REAL .AND. ABS IMAG .LE. LUB IMAG) GO TO 30
IF(ABS REAL .LE. MAX DELTA .AND. ABS IMAG .LE. MAX DELTA) 15,11

30 IF(FIXED INC .EQ. 1) GO TO 31
THETA = THETA-DTHETA
CALL COMPUTE F
F0 = F
THETA = THETA+DTHETA
```

```
CALL COMPUTE F
DFDTHETA = (F-F0)/DTHETA
31 IF (TYPE ITER .EQ. 1) DFDTHETA = (R BAR22*R22-1.0)*DFDTHETA
 IF (TYPE ITER .EQ. 2) DFDTHETA = (R BAR11*R11-1.0)*DFDTHETA

CALL PRINT RS
PRINT 501,NR ITER
501 FORMAT(1H0,23HITERATIONS PERFORMED = ,I2)
PRINT 502,DELTHETA
502 FORMAT(1H0,11HDELTHETA = ,C(F11.7,F11.7))
PRINT 503,F
503 FORMAT(1H0,13HF FUNCTION = ,C(F13.5,F13.5))
RETURN

END
```

SUBROUTINE COMPUTE F

```
COMMON/WG INPUT/TYPE ITER,WGIN SKIP(6),R POLY,WGIN OMIT(92)
COMMON/R/R SKIP(18),R11,R22,R12,R21
COMMON/F/F,F SKIP(2),R BAR11,R BAR22
COMPLEX R11,R22,R12,R21,F,R BAR11,R BAR22
INTEGER TYPE ITER,R POLY
```

CALL R BARS

```
IF(R POLY .EQ. 0) CALL INTEG
IF(R POLY .EQ. 1) CALL USE POLY
```

```
IF(TYPE ITER .EQ. 0) F = (R BAR11*R11-1.0)*(R BAR22*R22-1.0)
$ -R BAR11*R BAR22*R12*R21
IF(TYPE ITER .EQ. 1) F = R BAR11*R11-1.0
IF(TYPE ITER .EQ. 2) F = R BAR22*R22-1.0
RETURN
```

END

SUBROUTINE R BARS

```
COMMON/INPUT/THETA,FREQ KHZ,IN SKIP(3),ALPHA,H,D,IN OMIT(91)
COMMON/WG INPUT/WG SKIP(2),EPSILON,EPSILON 0,SIGMA,WG OMIT(95)
COMMON/F/F SKIP(4),R BAR11,R BAR22
COMMON/RB CP/S H FACTOR
COMPLEX THETA,S H FACTOR,I,NG SQ,C,S,SQ ROOT,RATIO RT,
$ PD,QD,H1 D,H2 D,H1 PRIME D,H2 PRIME D,CAP H1 D,CAP H2 D,
$ P0,Q0,H1 O,H2 O,H1 PRIME O,H2 PRIME O,CAP H1 O,CAP H2 O,
$ A1ST,A2ND,A1,A2,A3,A4,R BAR11,R BAR22,
$ C POWER,Z1,Z2,C TEMP,
$ CPLX SQRT,CPLX EXPF,CPLX SINF,CPLX COSF
REAL K,LOG K OVR A,K OVER A OT,K OVER A TT,ND SQ,NO SQ
DATA(PI=3.141592653)
DATA(VEL LIGHT=2.997928E05)
DATA(I=(0.0,1.0))
DATA(DEG TO RAD=0.01745329252)
DATA(TEST TH IM=10.0)

OMEGA = 2.0*PI*FREQ KHZ*1000.0
K = OMEGA/VEL LIGHT
NG SQ = (EPSILON-I*SIGMA/OMEGA)/EPSILON O

C = CPLX COSF(THETA*DEG TO RAD)
S = CPLX SINF(THETA*DEG TO RAD)

LOG K OVR A = LOGF(K/ALPHA)
K OVER A OT = EXPF(LOG K OVR A/3.0)
K OVER A TT = K OVER A OT**2
A OVER K OT = 1.0/K OVER A OT
A OVER K TT = A OVER K OT**2

ND SQ = 1.0-ALPHA*(H-D)
NO SQ = 1.0-ALPHA*H
SQ ROOT = -CPLX SQRT(NG SQ-S**2)
RATIO RT = NO SQ/NG SQ*SQ ROOT

PD = K OVER A TT*(1.0-ALPHA*(H-D)-S**2)
PO = K OVER A TT*(1.0-ALPHA*H-S**2)
Q TERM = K OVER A TT*(ALPHA/K)**2/4.0
QD = PD-Q TERM
QO = PO-Q TERM

THETA IM = -I*THETA
IF(-THETA IM .GT. TEST TH IM .OR. D .EQ. 0.0) GO TO 50
CALL MD HANKEL(QD,H1 D,H2 D,H1 PRIME D,H2 PRIME D)
CALL MD HANKEL(QO,H1 O,H2 O,H1 PRIME O,H2 PRIME O)

CAP H1 D = H1 PRIME D+A OVER K TT*H1 D/2.0
CAP H1 O = H1 PRIME O+A OVER K TT*H1 O/2.0
CAP H2 D = H2 PRIME D+A OVER K TT*H2 D/2.0
CAP H2 O = H2 PRIME O+A OVER K TT*H2 O/2.0

A1ST = CAP H2 O-I*RATIO RT*K OVER A OT*H2 O
A2ND = CAP H1 O-I*RATIO RT*K OVER A OT*H1 O
A1 = C*ND SQ*(-H1 D*A1ST+H2 D*A2ND)
S H FACTOR = (-A1ST*H1 O+A2ND*H2 O)/(-A1ST*H1 D+A2ND*H2 D)
```

A1ST = -I*A OVER K OT*CAP H2 0-RATIO RT*H2 0
A2ND = -I*A OVER K OT*CAP H1 0-RATIO RT*H1 0
A2 = -CAP H1 D*A1ST+CAP H2 D*A2ND
R BAR11 = (A1-A2)/(A1+A2)

CALL MD HANKEL(PD,H1 D,H2 D,H1 PRIME D,H2 PRIME D)
CALL MD HANKEL(P0,H1 0,H2 0,H1 PRIME 0,H2 PRIME 0)

A1ST = I*A OVER K OT*H2 PRIME 0+SQ ROOT*H2 0
A2ND = I*A OVER K OT*H1 PRIME 0+SQ ROOT*H1 0
A3 = -H1 PRIME D*A1ST+H2 PRIME D*A2ND
A1ST = H2 PRIME 0-I*K OVER A OT*SQ ROOT*H2 0
A2ND = H1 PRIME 0-I*K OVER A OT*SQ ROOT*H1 0
A4 = C*(-H1 D*A1ST+H2 D*A2ND)
R BAR22 = (A3+A4)/(A4-A3)

RETURN

C FLAT EARTH

50 C POWER = CPLX EXPF(-2.0*I*K*D*C)
R BAR11 = (NG SQ*C-SQ ROOT)/(NG SQ*C+SQ ROOT)*C POWER
R BAR22 = (C-SQ ROOT)/(C+SQ ROOT)*C POWER
Z1 = C+SQ ROOT/NG SQ
Z2 = -C+SQ ROOT/NG SQ
C POWER = CPLX EXPF(I*K*D*C)
C TEMP = (Z1-Z2)/(Z1*C POWER-Z2/C POWER)
S H FACTOR = C TEMP**2
RETURN

END

SUBROUTINE COMP PROC

```
COMMON/INPUT/THETA,FREQ KHZ,IN SKIP(3),ALPHA,H,D,IN OMIT(91)
COMMON/WG INPUT/WGIN SKIP(3),EPSILON 0,WGIN OMIT(2),
$ REFL HT,WGIN NO(93)
COMMON/F/F SKIP(2),DFDTHETA,R BAR11,R BAR22
COMMON/R/R SKIP(18),R11,R22,R12,R21
COMMON/RB CP/S H FACTOR
COMPLEX I,S,SQRT S,E I PI OV 4,STORE 1,STORE 2,
$ S H FACTOR,SCRIPT H,
$ DFDTHETA,THETA,CPLX SQRT,CPLX SIN, S THETA P,C THETA P,
$ R11,R22,R12,R21,R BAR11,R BAR22,
$ EXTRA,WAITS EF,DENOM,POLAR
REAL K,LOGE10,IMAG
DATA(I=(0.0,1.0))
DATA(DEG TO RAD=0.01745329252),(RAD TO DEG=57.29577951)
DATA(VEL LIGHT=2.997928E05)
DATA(PI=3.141592653)
DATA(E I PI OV 4=(0.7071067812,0.7071067812))
DATA(LOGE10=2.302585093)

K = 2.0*PI*FREQ KHZ*1000.0/VEL LIGHT
CAP K = 1.0/(1.0-ALPHA*H/2.0)
S = CPLX SIN(THETA*DEG TO RAD)
S THETA P = CAP K*S
STP REAL = S THETA P
STP IMAG = -I*S THETA P
PHASE VEL = VEL LIGHT/STP REAL
V OVER C = PHASE VEL/VEL LIGHT
ATTEN = -8.6858896*K*STP IMAG*1000.0

SCRIPT H = EXP(-ALPHA*D/2.0)*S H FACTOR
SQRT S = -CPLX SQRT(S)
STORE 1 = K*K*SQRTF(K)*S*SQRT S*E I PI OV 4
$ /(2.0*EPSILON 0*SQRTF(2.0*PI))
STORE 2 = (1.0+R BAR11)**2*(1.0-R BAR22*R22)*SCRIPT H**2
$ /(DFDTHETA/DEG TO RAD*R BAR11)
EXTRA = STORE 2*S
WAITS EF = -I*K*REFL HT/2.0*EXTRA

CALL MAG ANGLE(EXTRA,EXTRA MAG,EXTRA ANG)
EXTRA ANG = EXTRA ANG*DEG TO RAD
CALL MAG ANGLE(WAITS EF,WAITS MAG,WAITS ANG)
WAITS ANG = WAITS ANG*DEG TO RAD
WAIT EF DB = 20.0*LOGF(WAITS MAG)/LOGE10

DENOM = R BAR11*R11-1.0
REAL = DENOM
IMAG = -I*DENOM
IF(REAL .EQ. 0.0 .AND. IMAG .EQ. 0.0) DENOM = 1.0E-150
POLAR = -R BAR11*R12/DENOM
CALL MAG ANGLE(POLAR,POLAR MAG,POLAR ANG)

C THETA P = CPLX SQRT(1.0-S THETA P**2)
CTP REAL = C THETA P
COS = SQRTF(CTP REAL**2-STP IMAG**2)
THETA P RL = ACOSF(COS)*RAD TO DEG
```

THETA P IM = LOGF((CTP REAL+STP IMAG)/COS)*RAD TO DEG

PRINT 100
100 FORMAT(1H0,////)
PRINT 101,PHASE VEL
101 FORMAT(1H ,2X,17HPHASE VELOCITY = ,E12.5,11H KM PER SEC)
PRINT 102,V OVER C
102 FORMAT(1H ,2X,24HPHASE VELOCITY OVER C = ,F9.5)
PRINT 103,ATTEN
103 FORMAT(1H0,2X,14HATTENUATION = ,E12.5,3H DB)
PRINT 104,EXTRA MAG
104 FORMAT(1H0,2X,12HEXTRA MAG = ,E12.5)
PRINT 105,EXTRA ANG
105 FORMAT(1H ,2X,14HEXTRA ANGLE = ,F10.5,4H RAD)
PRINT 112,WAITS ANG
112 FORMAT(1H0,2X,35HPHASE OF WAITS EXCITATION FACTOR = ,F10.5,4H RAD)
PRINT 113,WAIT EF DB
113 FORMAT(1H ,2X,32HWAITS EXCITATION FACTOR IN DB = ,E12.5,3H DB)
PRINT 116,POLAR MAG
116 FORMAT(1H0,2X,19HPOLARIZATION MAG = ,E12.5)
PRINT 117,POLAR ANG
117 FORMAT(1H ,2X,21HPOLARIZATION ANGLE = ,F10.5,4H DEG)
PRINT 118,THETA P RL,THETA P IM
118 FORMAT(1H0,2X,14HTHETA PRIME = ,2F8.3,4H DEG)
PRINT 119
119 FORMAT(1H1)
RETURN

END

SUBROUTINE WG OUTPUT

```
COMMON/INPUT/THETA,THETA IMG,IN OMIT(98)
COMMON/R/R SKIP(18),R(4)
COMMON/F/F,DFDTHETA,R BAR(2)
COMPLEX R BAR,R,ALL RS,I,F,DFDTHETA
REAL IMAG PART,MAG
DATA(I=(0.0,1.0))
DIMENSION ALL RS(8),MAG(8),ANGLE(8),REAL PART(8),IMAG PART(8)
```

```
ENTRY PRINT RS
DO 11 J=1,2
11 ALL RS(J) = R BAR(J)
DO 12 J=1,4
12 ALL RS(J+2) = R(J)
ALL RS(7) = R BAR(1)*R(1)
ALL RS(8) = R BAR(2)*R(2)

DO 13 J=1,8
CALL MAG ANGLE(ALL RS(J),MAG(J),ANGLE(J))
REAL PART(J) = ALL RS(J)
13 IMAG PART(J) = -I*ALL RS(J)

PRINT 200
200 FORMAT(1H0,8X,5HTHETA,5X,9H11R11 BAR,6X,7H1R1 BAR,8X,5H11R11,
 S 10X,3H1R1,9X,4H1R11,9X,4H11R1,2X,11HR11 BAR*R11,
 S 4X,9HR1 BAR*R11)
PRINT 201,THETA,(REAL PART(J),J=1,8)
201 FORMAT(1H ,4HREAL,F9.3,1X,8E13.5)
PRINT 202,THETA IMG,(IMAG PART(J),J=1,8)
202 FORMAT(1H ,4HIMAG,F9.3,1X,8E13.5)
PRINT 203,(MAG(J),J=1,8)
203 FORMAT(1H ,3HMAG,11X,8F13.5)
PRINT 204,(ANGLE(J),J=1,8)
204 FORMAT(1H ,5HANGLE, 9X,8F13.5)
RETURN

ENTRY PRT THETA
CALL MAG ANGLE(F,F MAG,F ANGLE)
CALL MAG ANGLE(DFDTHETA,DFDT MAG,DFDT ANGL)
PRINT 500,THETA,THETA IMG,F MAG,DFDT MAG
500 FORMAT(1H0,8HTHETA = ,2F10.3,10X,8HF MAG = ,E10.3,5X,
 S 15HDFDTHETA MAG = ,E10.3)
RETURN

END
```

SUBROUTINE MD_HANKEL(Z,H1,H2,H1 PRIME,H2 PRIME)

COMPLEX Z,I,H1,H2,H1 PRIME,H2 PRIME,ZCUBED,Z POWER,TERM1,TERM2,
S TERM3,TERM4,TERM5,TERM6,SUM1,SUM2,SUM3,SUM4,SUM5,SUM6,
S SUM7,SUM8,F,G,F PRIME,G PRIME,ONE RT Z,CPLX SQRT,
S Z FOURTH,SQRT Z CUB, EXP1,EXP2,EXP3,EXP4,EXP5,
S CPLX EXPF,BETA,RT Z,GM2F,GPMFP,I POWER,M I POWER,
S Z M3HALVS,Z M3HAFS M

DIMENSION A(23),B(23),C(23),D(23),CAP(14)

DATA(A= 0.9304 3671 693, 31.0145 5723 097, 206.7637 1487 316,
S 574.3436 5242 545, 870.2176 5519 008, 828.7787 1922 864,
S 541.6854 3740 434, 257.9454 4638 302, 93.4584 9506 631,
S 26.6263 5187 074, 6.1210 0043 0056, 1.1592 8038 4480,
S 0.1840 1275 9441, 0.0248 3303 0964, 0.0028 8420 8010,
S 0.0002 9133 4142, 0.0000 2582 7495, 0.0000 0202 5686,
S 0.0000 0014 1557, 0.0000 0000 8870, 0.0000 0000 0501,
S 0.0000 0000 0026, 0.0000 0000 0001)

DATA(B= 0.6782 9872 514, 11.3049 7875 240, 53.8332 3215 431,
S 119.6294 0478 735, 153.3710 3177 865, 127.8091 9314 888,
S 74.7422 1821 572, 32.3559 3862 152, 10.7853 1287 384,
S 2.8532 5737 403, 0.6136 0373 6351, 0.1093 7678 98,
S 0.0164 2293 9955, 0.0021 0550 5122, 0.0002 3316 7788,
S 0.0000 2252 8289, 0.0000 0191 5671, 0.0000 0014 4470,
S 0.0000 0000 9729, 0.0000 0000 0589, 0.0000 0000 0032,
S 0.0000 0000 0002, 0.0000 0000 0000)

DATA(C= 0.4652 1835 846, 6.2029 1144 619, 25.8454 6435 915,
S 52.2130 5931 140, 62.1584 0394 215, 48.7516 8936 639,
S 27.0842 7187 022, 11.2150 1940 796, 3.5945 5750 255,
S 0.9181 5006 451, 0.1912 8126 3439, 0.0331 2229 6699,
S 0.0048 4244 1038, 0.0006 0568 3682, 0.0000 6555 0182,
S 0.0000 0619 8599, 0.0000 0051 6550, 0.0000 0003 8220,
S 0.0000 0000 2528, 0.0000 0000 0150, 0.0000 0000 0008,
S 0.0000 0000 0000, 0.0000 0000 0000)

DATA(D= 0.6782 9872 514, 45.2199 1500 962, 376.8326 2508 015,
S 1196.2940 4787 350,1993.8234 1312 250,2044.9470 9038 206,
S 1420.1021 4609 865, 711.8306 4967 351, 269.6328 2184 603,
S 79.8912 0647 290, 19.0217 1582 6880, 3.7188 1052 3339,
S 0.6076 4877 8323, 0.0842 2020 4896, 0.0100 2621 4869,
S 0.0010 3630 1278, 0.0000 9386 7869, 0.0000 0751 2435,
S 0.0000 0053 5074, 0.0000 0003 4135, 0.0000 0000 1962,
S 0.0000 0000 0102, 0.0000 0000 0005)

DATA(CAP=0.1041 6666 6666 6666 7,0.0835 5034 7222 2222 2,
S 0.1282 2657 4556 3271 6,0.2918 4902 6464 1404 6,
S 0.8816 2726 7443 7576 5,3.3214 0828 1862 768,
S 14.9957 6298 6862 6,78.9230 1301 1587,474.4515 3886 8,
S 3207.4900 91.2 4086.5496,19 8923.12,179 1902.0,
S 1748 4377.0)

DATA(PI=3.1415 92653 58979)

DATA(I=(0.0,1.0))

DATA(ALPHA=0.853 667 218 838 951)

```

CALL MAG ANGLE(Z,ZMAG,PHI)

Z POWER = 1.0
Z CUBED = Z**3

IF(ZMAG .GT. 4.21 GO TO 50

IF(ZMAG .LT. 3.2) 21,22
21 N=12
GO TO 30

22 IF(ZMAG .LT. 4.1) 23,24
23 N=15
GO TO 30

24 N=23

30 SUM1 = 0.0
SUM2 = 0.0
SUM3 = 0.0
SUM4 = 0.0

DO 31 M=1,N
TERM1 = A(M)*Z POWER
TERM2 = B(M)*Z POWER
TERM3 = C(M)*Z POWER
TERM4 = D(M)*Z POWER
SUM1 = SUM1+TERM1
SUM2 = SUM2+TERM2
SUM3 = SUM3+TERM3
SUM4 = SUM4+TERM4
Z POWER = -Z CUBED/200.0*Z POWER
31 CONTINUE

F = SUM1
G = Z*SUM2
GM2F = G-2.0*F
F PRIME = -Z**02*SUM3
G PRIME = SUM4
GPMFP = G PRIME-2.0*F PRIME
RT THIRD = SQRTF(1.0/3.0)

H1 = G+I*RT THIRD*GM2F
H1 PRIME = G PRIME+I*RT THIRD*GPMFP

H2 = G-I*RT THIRD*GM2F
H2 PRIME = G PRIME-I*RT THIRD*GPMFP

RETURN

50 SUM5 = 1.0
SUM6 = 1.0
SUM7 = 0.0
SUM8 = 0.0
Z REAL = Z
Z IMAG = -I*Z
I POWER = I

```

```

M I POWER = -I
RT Z = CPLX SQRT(Z)
IF(Z IMAG .LT. 0.0) RT Z = -RT Z
ONE RT Z = 1.0/RT Z
Z FOURTH = CPLX SQRT(RT Z)
REAL Z 4TH = Z FOURTH
IF(REAL Z 4TH .LT. 0.0) Z FOURTH = -Z FOURTH
BETA = ALPHA/Z FOURTH
SQRT Z CUB = RT Z**3
Z M3HALVS = 1.0/SQRT Z CUB
Z M3HAFS M = Z M3HALVS
EXP1 = CPLX EXPF(I*2.0/3.0*SQRT Z CUB)
EXP2 = EXP1*CPLX EXPF(-I*5.0/12.0*PI)
EXP3 = 1.0/EXP1*CPLX EXPF(I*5.0/12.0*PI)
EXP4 = EXP1*CPLX EXPF(I*11.0/12.0*PI)
EXP5 = 1.0/EXP1*CPLX EXPF(-I*11.0/12.0*PI)

DO 51 M=1,14
TERM5 = I POWER*CAP(M)*Z M3HAFS M
TERM6 = M I POWER*CAP(M)*Z M3HAFS M
SUM5 = SUM5+TERM5
SUM6 = SUM6+TERM6
EM = M
SUM7 = SUM7+(-1.5*EM*1.0/Z)*TERM5
SUM8 = SUM8+(-1.5*EM*1.0/Z)*TERM6
Z M3HAFS M = Z M3HAFS M*Z M3HALVS
I POWER = I POWER*I
M I POWER = M I POWER*(-I)
51 CONTINUE

IF(Z REAL .GE. 0.0 .OR. Z IMAG .GE. 0.0) 61,62
61 H1 = BETA*EXP2*SUM6
H1 PRIME = BETA*EXP2*(SUM6*(-0.25*1.0/Z+I*RT Z)+SUM8)
GO TO 70

62 H1 = BETA*(EXP2*SUM6+EXP5*SUM5)
H1 PRIME = BETA*(EXP2*(SUM6*(-0.25*1.0/Z+I*RT Z)+SUM8)+EXP5*(SUM5
S *(-0.25*1.0/Z-I*RT Z)+SUM7))

70 IF(Z REAL .GE. 0.0 .OR. Z IMAG .LT. 0.0) 71,72
71 H2 = BETA*EXP3*SUM5
H2 PRIME = BETA*EXP3*(SUM5*(-0.25*1.0/Z-I*RT Z)+SUM7)
RETURN

72 H2 = BETA*(EXP3*SUM5+EXP4*SUM6)
H2 PRIME = BETA*(EXP3*(SUM5*(-0.25*1.0/Z-I*RT Z)+SUM7)+EXP4*(SUM6
S *(-0.25*1.0/Z+I*RT Z)+SUM8))
RETURN
END

```

SUBROUTINE R POLYNOM

```
COMMON/INPUT/THETA,IN OMIT(98)
COMMON/WG INPUT/WGIN SKIP(8),T LIST(11),WGIN OMIT(70)
COMMON/R/LOG R(4),R SKIP(10),R(4)
COMMON/INIT R/ADJ FLAG
COMPLEX THETA,LOG R,R,LOG R MTRX,T LIST,LAGR INTP,CPLX EXPF
INTEGER DIMENSN,ADJ FLAG,DEBUG
DIMENSION LOG R MTRX(10,4)
```

```
ENTRY GEN R POLY
PRINT 100
```

```
100 FORMAT(1H ,////,29HR MATRIX INTERPOLATION POINTS)
```

```
M = 1
11 THETA = T LIST(M)
CALL INTEG
DO 12 N=1,4
12 LOG R MTRX(M,N) = LOG R(N)
IF(T LIST(M+1) .EQ. 0.0) GO TO 13
ADJ FLAG = 1
M = M+1 S GO TO 11
13 DIMENSN = M
ADJ FLAG = 0
```

```
PRINT 300
```

```
300 FORMAT(1H0,6X,6HT LIST,14X,5H11R11,17X,3H1R1,
 $ 17X,4H1R11,19X,4H11R1)
DO 31 M=1,DIMENSN
31 PRINT 301,T LIST(M),(LOG R MTRX(M,N),N=1,4)
301 FORMAT(1H ,1X,C(F6.2,F6.2),4(2X,C(F10.4,F10.2)))
RETURN
```

```
ENTRY USE POLY
```

```
DO 51 N=1,4
LOG R(N) = LAGR INTP(T LIST,LOG R MTRX(1,N),THETA,DIMENSN)
51 R(N) = CPLX EXPF(LOG R(N))
RETURN
```

```
END
```

```
FUNCTION LAGR INTP(X,Y,X0,N)
COMPLEX X,Y,X0,LAGR INTP,SUM,PROD
DIMENSION X(N),Y(N)

SUM = 0.0
DO 12 J=1,N
PROD = 1.0
DO 11 I=1,N
IF(I .EQ. J) GO TO 11
PROD = PROD*(X0-X(I))/(X(J)-X(I))
11 CONTINUE
12 SUM = SUM+PROD*Y(J)

LAGR INTP = SUM

END
```

SUBROUTINE INTEG
C BUDDEN

```
COMMON/INPUT/IN SKIP(8),D,REL PREC, TOP HT, IN OMIT(89)
COMMON/FLG INPUT/DEBUG,RC PRINT,FLG OMIT(23)
COMMON/R/LOG R(8),DLOGRDH(8),HT,DELH,R OMIT(8)
COMMON/1/L,HT LIST(256),OMIT1(256,3)
REAL LOG R,LOG N LIST,LOGR 0,LOWEST HT,LOGE10
INTEGER S FLAG,DEBUG,RC PRINT
DIMENSION LOGR 0(8),DLOGRDH 0(8),
S DEL LOGR 0(8),DEL LOGR 1(8),DEL LOGR 2(8)
DATA(DELHMIN=0.03125)
DATA(LOGE10=2.302585093)
```

```
FACTOR = EXP(-REL PREC*LOGE10)
EMAX = 3.0*FACTOR
EMIN = 0.3*FACTOR
L = 1
HT = TOP HT
DELH = DELHMIN
SAVE DELH = DELH
CALL INIT COMP
CALL S MATRIX
CALL INITIAL R
CALL R DERIV
IF(RC PRINT .EQ. 1 .OR. DEBUG .GE. 1) PRINT 100
100 FORMAT(1HO,15X,21H R-MATRIX INTEGRATION )
IF(RC PRINT .EQ. 1 .OR. DEBUG .GE. 1) CALL R COL HEAD
IF(RC PRINT .EQ. 1 .OR. DEBUG .GE. 1) CALL PRINT R
```

C RUNGE KUTTA

```
20 S FLAG = 0
IF(HT .EQ. HT LIST(L+1)) L = L+1
IF(HT-DELH .GE. HT LIST(L+1)) GO TO 21
DELH = HT-HT LIST(L+1)
S FLAG = 1
21 IF(HT-DELH .LT. D) DELH = HT-D
```

```
DO 31 I=1,8
LOGR 0(I) = LOG R(I)
31 DLOGRDH 0(I) = DLOGRDH(I)
```

C TRY AGAIN

```
33 DO 34 I=1,8
DEL LOGR 0(I) = -DLOGRDH 0(I)*DELH
34 LOG R(I) = LOGR 0(I)+0.5*DEL LOGR 0(I)
```

```
HT = HT-0.5*DELH
CALL S MATRIX
CALL R DERIV
```

```
DO 35 I=1,8
DEL LOGR 1(I) = -DLOGRDH(I)*DELH
35 LOG R(I) = LOGR 0(I)+0.5*DEL LOGR 1(I)
```

```
CALL R DERIV
```

```

DO 36 I=1,8
DEL LOGR 2(I) = -DLOGRDH(I)*DELH
36 LOG R(I) = LOGR 0(I)+DEL LOGR 2(I)

HT = HT-DELH+0.5*DELH
CALL S MATRIX
CALL R DERIV

ERROR = 0.0
DO 37 I=1,8
DEL LOGR 4 = ((-DLOGRDH(I)*DELH+DEL LOGR 0(I))/2.0
S +DEL LOGR 1(I)+DEL LOGR 2(I))/3.0
LOG R(I) = LOGR 0(I)+DEL LOGR 4
ERR = ABSF(DEL LOGR 2(I)-DEL LOGR 4)
IF(ERROR .LT. ERR) ERROR = ERR
37 CONTINUE
IF(ERROR .GT. EMAX .AND. DELH .GT. DELHMIN) 38,40
38 HT = HT+DELH
DELH = DELH/2.0
IF(DELH .LT. DELHMIN) DELH = DELHMIN
GO TO 33

40 CALL R DERIV
IF(RC PRINT .EQ. 1 .OR. DEBUG .GE. 1) CALL PRINT R
IF(ERROR .LT. EMIN) DELH = 2.0*DELH
IF(S FLAG .EQ. 1) DELH = SAVE DELH
SAVE DELH = DELH
IF(HT .GT. D) GO TO 20

IF(RC PRINT .EQ. 1) CALL RATIO DIF
RETURN

END

```

SUBROUTINE DERIV EQU

```
COMMON/INPUT/THETA,FREQ KHZ,AZIMUTH,DIP ANGLE,MAG FIELD,ALPHA,H,  
$ IN OMIT(92)  
COMMON/SP INPUT/NR SPEC,COEFF NU(3),EXP NU(3),CHARGE(3),M RATIO(3)  
COMMON/FLG INPUT/FLG SKIP(5),NEG ELECT,FLG OMIT(19)  
COMMON/R/LOG R11,LOG R22,LOG R12,LOG R21,  
$ DLNR11DH,DLNR22DH,DLNR12DH,DLNR21DH,  
$ HT,R SKIP,R11,R22,R12,R21  
COMMON/M/M11,M12,M13,M21,M22,M23,M31,M32,M33,C,S,CSQ  
COMMON/I/L,HT LIST(256),LOG N LIST(256,3)  
COMPLEX I,THETA,K OVER 2I,  
$ C,S,CSQ,ONE OVER C,S OVER C,  
$ ILY,IMY,INY,U,USQ,D,  
$ M11,M12,M13,M21,M22,M23,M31,M32,M33,  
$ T11,T31,T42,T44,  
$ T12 OVER C,T14 OVER C,T32 OVER C,T34 OVER C,CT41,  
$ S11A,D11A,S11B,D11B,S12,D12,S21,D21,S22,D22,  
$ B11,B22,B12,B21,R12R21,C12,C21,  
$ DERIV11,DERIV22,DERIV12,DERIV21,  
$ R11,R22,R12,R21,LOG R11,LOG R22,LOG R12,LOG R21,  
$ DLNR11DH,DLNR22DH,DLNR12DH,DLNR21DH,  
$ CPLX LOGF,CPLX EXPF,CPLX COSF,CPLX SINF  
REAL MAG FIELD,M RATIO,LOG N,LOG N LIST,  
$ LSQYSQ,MSQYSQ,NSQYSQ,LMYSQ,LNYSQ,MNYSQ  
DIMENSION X(5),Y(5),YSQ(5),Z(5),COLL FREQ(5),EN(5),  
$ ILY(5),IMY(5),INY(5),LSQYSQ(5),MSQYSQ(5),NSQYSQ(5),  
$ LMYSQ(5),LNYSQ(5),MNYSQ(5)  
DATA(PI=3.141592653)  
DATA(DEG TO RAD=0.01745329252)  
DATA(COEFF Y=1.758796E11),(COEFF X=3.182357E03)  
DATA(VEL LIGHT=2.997928E05)  
DATA(I=(0.0,1.0))
```

ENTRY INIT COMP

```
OMEGA = 2.0*PI*FREQ KHZ*1000.0  
K OVER 2I = (OMEGA/VEL LIGHT)/(2.0*I)  
SIN DIP = SINF(DIP ANGLE*DEG TO RAD)  
DIR CCS L = SIN DIP*COSF(AZIMUTH*DEG TO RAD)  
DIR COS M = SIN DIP*SINF(AZIMUTH*DEG TO RAD)  
DIR COS N = -COSF(DIP ANGLE*DEG TO RAD)  
C = CPLX COSF(THETA*DEG TO RAD)  
CSQ = C*C  
S = CPLX SINF(THETA*DEG TO RAD)  
ONE OVER C = 1.0/C  
S OVER C = S/C
```

```
DO 11 K=1,NR SPEC  
Y(K) = COEFF Y*CHARGE(K)*MAG FIELD/(OMEGA*M RATIO(K))  
YSQ(K) = Y(K)**2  
ILY(K) = I*DIR COS L*Y(K)  
IMY(K) = I*DIR COS M*Y(K)  
INY(K) = I*DIR COS N*Y(K)  
LSQYSQ(K) = DIR COS L**2*YSQ(K)  
MSQYSQ(K) = DIR COS M**2*YSQ(K)  
NSQYSQ(K) = DIR COS N**2*YSQ(K)  
LMYSQ(K) = DIR COS L*DIR COS M*YSQ(K)
```

```

LNYSQ(K) = DI L*DIR COS N*YSQ(K)
11 MNYSQ(K) = DI M*DIR COS N*YSQ(K)
RETURN

ENTRY S MATRIX
M11 = 0.0 S M12 = 0.0 S M13 = 0.0
M21 = 0.0 S M22 = 0.0 S M23 = 0.0
M31 = 0.0 S M32 = 0.0 S M33 = 0.0

DO 24 K=1,NR SPEC
LOG N = LOG N LIST(L+1,K)+(HT-HT LIST(L+1))
S /(HT LIST(L)-HT LIST(L+1))
S *(LOG N LIST(L,K)-LOG N LIST(L+1,K))
EN(K) = EXPF(LOG N)
X(K) = COEFF X*(1.0E06*EN(K))*CHARGE'K)**2/(OMEGA**2*M RATIO(K))
IF(NEG ELECT .EQ. 1) X(K) = -X(K)
COLL FREQ(K) = COEFF NU(K)*EXPF(EXP NU(K)*1000.0*HT)
Z(K) = COLL FREQ(K)/OMEGA
IF(NEG ELECT .EQ. 1) Z(K) = -Z(K)
U = 1.0-I*Z(K)
USQ = U*U
D = -X(K)/(U*(USQ-YSQ(K)))
M11 = M11+(USQ-LSQYSQ(K))*D
M12 = M12+(-INY(K)*U-LMYSQ(K))*D
M13 = M13+(IMY(K)*U-LNYSQ(K))*D
M21 = M21+(INY(K)*U-LMYSQ(K))*D
M22 = M22+(USQ-MSQYSQ(K))*D
M23 = M23+(-ILY(K)*U-MNYSQ(K))*D
M31 = M31+(-IMY(K)*U-LNYSQ(K))*D
M32 = M32+(ILY(K)*U-MNYSQ(K))*D
24 M33 = M33+(USQ-NSQYSQ(K))*D

CURV TERM = ALPHA*(H-HT)
M11 = M11-CURV TERM
M22 = M22-CURV TERM
M33 = M33-CURV TERM

D = 1.0/(1.0+M33)
T11 = -S*M31*D
T12 OVER C = S OVER C*M32*D
T14 OVER C = (C+M33*ONE OVER C)*D
T31 = M23*M31*D-M21
T32 OVER C = C+(M22-M23*M32*D)*ONE OVER C
T34 OVER C = S OVER C*M23*D
CT41 = (1.0+M11-M13*M31*D)*C
T42 = M32*M13*D-M12
T44 = -S*M13*D

S11A = T11+T44
D11A = T11-T44
S11B = T14 OVER C+CT41
D11B = T14 OVER C-CT41
S12 = T12 OVER C+T42
D12 = T12 OVER C-T42
S21 = T34 OVER C+T31
D21 = T34 OVER C-T31
S22 = C+T32 OVER C
D22 = C-T32 OVER C

```

RETURN

```
ENTRY R DERIV
R11 = CPLX EXPF(LOG R11)
R22 = CPLX EXPF(LOG R22)
R12 = CPLX EXPF(LOG R12)
R21 = CPLX EXPF(LOG R21)
```

```
RL LOG R12 = LOG R12
IF(RL LOG R12 .LT. -11.0) R12 = 0.0
RL LOG R21 = LOG R21
IF(RL LOG R21 .LT. -11.0) R21 = 0.0
```

```
B11 = R11*(D11A-D11B)
B22 = R22*D22
B12 = R12*D21
B21 = R21*S12
R12R21 = R12*R21
C12 = R12*S21
C21 = R21*D12
```

```
DERIV11 = B11+B12+B21-S11B-S11B+(R12R21*D22+C12+C21-D11A-D11B)/R11
DERIV22 = B12+B21+B22-S22-S22+(R12R21*(D11A-D11B)+B12+B21+D22)/R22
DERIV12 = B11+B12+B22+S11A-S11B-S22+(R11*S12+D12)*(R22+1.0)/R12
DERIV21 = B11+B21+B22-S11A-S11B-S22+(R11*D21+S21)*(R22+1.0)/R21
```

```
DLNR11DH = K OVER 2I*DERIV11
DLNR22DH = K OVER 2I*DERIV22
DLNR12DH = K OVER 2I*DERIV12
DLNR21DH = K OVER 2I*DERIV21
RETURN
```

END

SUBROUTINE INITIAL R

```
COMMON/INPUT/IN SKIP(5),MAG FIELD,IN OMIT(94)
COMMON/FLG INPUT/DEBUG,FLG OMIT(24)
COMMON/R/LOG R11,LOG R22,LOG R12,LOG R21,R SKIP(10),
$ R11,R22,R12,R21
COMMON/INIT R/ADJ FLAG
COMMON/M/M11,M12,M13,M21,M22,M23,M31,M32,M33,C,S,CSQ
COMPLEX M11,M12,M13,M21,M22,M23,M31,M32,M33,C,S,CSQ,
$ B3,B2,B1,B0,Q,C TEMP,
$ D11,D13,D31,D33,DELTA,P,T,Q1,Q2,P1,P2,T1,T2,
$ R11,R22,R12,R21,
$ LOG R11,LOG R22,LOG R12,LOG R21,
$ FN SQ,F ROOT,
$ CPLX SQRT,CPLX LOGF,CONJ
REAL MAG FIELD,MAG Q
INTEGER DEBUG,ADJ FLAG
DIMENSION DIFF(4),Q(4),P(2),T(2)
DIMENSION PHASE R(8),PREV PHAS(8)
DATA(PI=3.141592653)
DATA(ADJ FLAG=0)
EQUIVALENCE(Q(1),Q1),(Q(2),Q2),(P(1),P1),(P(2),P2),
$ (T(1),T1),(T(2),T2)
EQUIVALENCE(LOG R11,PHASE R)

IF(MAG FIELD .EQ. 0.0) GO TO 50

B3 = S*(M13+M31)/(4.0*(1.0+M33))
B2 = (-(CSQ+M33)*(1.0+M11)+M13*M31-(1.0+M33)*(CSQ+M22)+M23*M32)
$ /(6.0*(1.0+M33))
B1 = S*(M12*M23+M21*M32-(CSQ+M22)*(M13+M31))/(4.0*(1.0+M33))
B0 = ((1.0+M11)*(CSQ+M22)*(CSQ+M33)+M12*M23*M31+M13*M21*M32
$ -M13*(CSQ+M22)*M31-(1.0+M11)*M23*M32-M12*M21*(CSQ+M33))
$ /(1.0+M33)

CALL CJARTIC(B3,B2,B1,B0,Q,DEBUG)

DO 12 N=1,4
CALL MAG ANGLE(Q(N),MAG Q,ANGLE Q)
IF(ANGLE Q .LT. 135.0) ANGLE Q = ANGLE Q+360.0
12 DIFF(N) = ABSF(ANGLE Q-315.0)

DO 15 M=2,4
DO 15 N=M,4
IF(DIFF(N) .GT. DIFF(M-1)) GO TO 15
TEMP = DIFF(N) $ DIFF(N) = DIFF(M-1) $ DIFF(M-1) = TEMP
C TEMP = Q(N) $ Q(N) = Q(M-1) $ Q(M-1) = C TEMP
15 CONTINUE

DO 21 N=1,2
D11 = 1.0+M11-Q(N)**2
D13 = M13+S*Q(N)
D31 = M31+S*Q(N)
D33 = 1.0+M33-S**2

DELTA = D11*D33-D13*D31
P(N) = (-M12*D33+D13*M32)/DELTA
```

```

T(N) = Q(N)*P(N)-S*(-D11*M32+M12*D31)/DELTA
POYNTING = CONJ(P(N))*(Q(N)*P(N)-S*T(N))+Q(N)
IF(POYNTING .LT. 0.0) PRINT 201,Q(N),POYNTING
201 FORMAT(1H0,8HFOR Q = ,C(E11.3,E11.3),11HPOYNTING = ,E11.3)
21 CONTINUE

DELTA = (T1*C+P1)*(C+Q2)-(T2*C+P2)*(C+Q1)
R11 = ((T1*C-P1)*(C+Q2)-(T2*C-P2)*(C+Q1))/DELTA
R22 = ((T1*C+P1)*(C-Q2)-(T2*C+P2)*(C-Q1))/DELTA
R12 = -2.0*C*(T1*P2-T2*P1)/DELTA
R21 = -2.0*C*(Q1-Q2)/DELTA

22 LOG R11 = CPLX LOGF(R11)
LOG R22 = CPLX LOGF(R22)
LOG R12 = CPLX LOGF(R12)
LOG R21 = CPLX LOGF(R21)

IF(ADJ FLAG .EQ. 0) GO TO 36
DO 35 N=2,8,2
33 IF(PHASE R(N)-PREV PHAS(N) .LE. PI) GO TO 34
PHASE R(N) = PHASE R(N)-2.0*PI S GO TO 33
34 IF(PREV PHAS(N)-PHASE R(N) .LE. PI) GO TO 35
PHASE R(N) = PHASE R(N)+2.0*PI S GO TO 34
35 CONTINUE
36 DO 37 N=2,8,2
37 PREV PHAS(N) = PHASE R(N)
RETURN

```

C RS BY FRESNEL

```

50 FN SQ = 1.0+M11
F ROOT = -CPLX SQRT(FN SQ-S*S)
R11 = (FN SQ*C-F ROOT)/(FN SQ*C+F ROOT)
R22 = (C-F ROOT)/(C+F ROOT)
R12 = 0.0 S R21 = 0.0
GO TO 22

```

END

SUBROUTINE R OUTPUT

```
COMMON/R/LOG R11,R11 ANGLE,LOG R22,R22 ANGLE,  
S LOG R12,R12 ANGLE,LOG R21,R21 ANGLE,  
S R SKIP(8),HT,R OMIT(9)  
REAL LOG R11,LOG R22,LOG R12,LOG R21  
DATA(RAD TO DEG=57.29577951)
```

```
ENTRY R COL HEAD  
PRINT 100  
100 FORMAT(1H0,8X,2HHT,10X,5H1R11,17X,3H1R1,16X,4H1R11,16X,4H1R1)  
RETURN
```

```
ENTRY PRINT R  
R11 MAG = EXPF(LOG R11)  
R22 MAG = EXPF(LOG R22)  
R12 MAG = EXPF(LOG R12)  
R21 MAG = EXPF(LOG R21)  
DEG11 = R11 ANGLE*RAD TO DEG  
DEG22 = R22 ANGLE*RAD TO DEG  
DEG12 = R12 ANGLE*RAD TO DEG  
DEG21 = R21 ANGLE*RAD TO DEG
```

```
PRINT 200,HT,R11 MAG,DEG11,R22 MAG,DEG 22,R12 MAG,DEG12,  
S R21 MAG,DEG21  
200 FORMAT(1H ,F10.2,4(F10.4,F10.2))  
RETURN
```

```
ENTRY RATIO DIF  
RATIO = R12 MAG/R22 MAG  
DIFF = DEG12-DEG22  
  
PRINT 301,RATIO  
301 FORMAT(1H0,19H1R11 MAG/1R1 MAG = ,E12.5)  
PRINT 302,DIFF  
302 FORMAT(1H ,23H1R11 ANGLE-1R1 ANGLE = ,F11.5)  
PRINT 303  
303 FORMAT(1H1)  
RETURN  
  
END
```

REFERENCES

1. Smith, R., "Program for the full-wave calculation of reflection in an arbitrary ionosphere (U)," DASA Report 1615, 1965.
2. Gossard, E.E., et al, "A computer program for vlf mode constants in an earth-ionosphere waveguide of arbitrary electron density distribution," MIPR DASA No. 558-64, 1966.
3. Gossard, E.E., Y. Gough, V. Noonkester, R. Pappert, I. Rothmuller, R. Smith, and P. Winterbauer, "A computer program for vlf mode constants in an earth-ionosphere waveguide of arbitrary electron density distribution," Navy Electronics Laboratory Interim Report No. 671 for DASA, September 1966.
4. McKinley, R.R., "A rigorous waveguide program for a cylindrical waveguide," NEL Tech Memo 1315, Oct. 1967.
5. Pappert, R.A. and C.H. Shedd, "An accelerated waveguide program," Navy Electronics Laboratory Tech Memo 1040, Jan 1967.
6. Pappert, R.A., "On the problem of horizontal dipole excitation of the earth-ionosphere waveguide," NEL Interim Report 684 for DASA, April 1968.
7. Shedd, C.H., Y. Gough, and R.A. Pappert, "An improved computer program for vlf mode constants in an earth-ionosphere waveguide of arbitrary electron density distribution," NEL Interim Report No. 682 for DASA, February 1968.
8. Budden, K.G., "The numerical solution of differential equations governing reflection of long radio waves from the ionosphere," Proc. Roy. Soc. (London), A 227, 516 (1955).
9. Shedd, C.H., "A general analytic solution for reflection from a sharply bounded anisotropic ionosphere," to be published in Radio Science, August 1968.
10. Budden, G.G., "The influence of the earth's magnetic field on radio propagation by waveguide modes," Proc. Ray. Soc. (London) Ser. A265, No. 1323, 538-553, (1962).
11. Pappert, R.A., E.E. Gossard, I. Rothmuller, "A numerical investigation of classical approximations used in vlf propagation," Radio Science, 2 No. 4, 387-400.
12. Staff of the Computation Laboratory at Cambridge, Mass., "Tables of the modified Hankel functions of order one-third and of their derivatives," (Harvard Univ. Press, Cambridge, Mass) (1945).
13. Wait, J.R., "Electromagnetic waves in stratified media," p. 221 (Pergamon Press, New York, N.Y.), (1962).
14. Pappert, R.A., "A numerical study of vlf mode structure and polarization below an anisotropic ionosphere," Radio Science, 3, No. 3, 219-233, 1968.

INITIAL DISTRIBUTION LIST

Director Defense Atomic Support Agency Attn: RAAE Washington, D. C. 20305	Director Advanced Research Projects Agency Attn: F. A. Koether Dr. Paul Tamarkin Washington, D. C. 20301	(2)
Director (2) Defense Atomic Support Agency Attn: Technical Library Washington, D. C. 20305	Director Weapons Systems Evaluation Group Attn: Library Washington, D. C. 20301	
Commander Test Command Defense Atomic Support Agency Sandia Base, New Mexico 87115	Defense Communications agency (2) Attn: Mr. Probst Code 513 Dep Director for NMCSTS 8th & So. Courthouse Road Arlington, Va. 22204	
Director of Defense Research & Engineering Attn: Atomic Programs Washington, D. C. 20301	ITSA/ESSA (6) Attn: A. Glenn Jean W. Taylor J. R. Johler R. Knecht D. D. Crombie L. A. Berry Boulder, Colorado 80302	
Commander Joint Task Force EIGHT Sandia Base Attn: Technical Library Albuquerque, N. Mex. 87115	National Bureau of Standards (2) U.S. Department of Commerce Attn: Mr. Arthur Ernst Mr. Raymond T. Moore Washington, D. C. 20234	
Atomic Energy Commission Albuquerque Operations Office Attn: Dr. D. W. Sherwood P.O. Box 5400 Albuquerque, N. Mex. 87100	Defense Documentation Center (20) Cameron Station Alexandria, Va. 22314	
U.S. Atomic Energy Commission Special Asst. for Disarmament Attn: Dr. Allen M. Labowitz Washington, D. C. 20545	Chairman Joint Chiefs of Staff Attn: J-6 Washington, D. C. 20301	
Director of Military Application U.S. Atomic Energy Commission Attn: Mr. Donald Gale Washington, D. C. 20545	Chief of Research & Development Department of the Army Attn: LTCOL Dayton Washington, D. C. 20310	
Director Defense Intelligence Agency Attn: Hq-Tr; Mr. J. H. Stewart Washington, D. C. 20301	Director Army Ballistic Research Laboratories Attn: Technical Library Aberdeen Proving Grounds, Md. 21005	
Director Nuclear Test Detection Advanced Research Projects Agency Washington, D. C. 20301		

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) Navy Electronics Laboratory Center San Diego, Calif 92152		2a. REPORT SECURITY CLASSIFICATION Unclassified
		2b. GROUP
3. REPORT TITLE A FORTRAN program for mode constants in an earth-ionosphere waveguide		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Research Report		
5. AUTHOR(S) (First name, middle initial, last name) R. Pappert, C.H. Shedy, Y. Gough, W. Moler		
6. REPORT DATE 31 May 1968	7a. TOTAL NO. OF PAGES 58	7b. NO. OF REFS 14
8a. CONTRACT OR GRANT NO. DASA MIPR 517-68	9a. ORIGINATOR'S REPORT NUMBER(S) Interim Report No. 683	
b. PROJECT NO. DASA Subtask RHA 2042	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
c.	d.	
10. DISTRIBUTION STATEMENT Distribution of the document is unlimited		
11. SUPPLEMENTARY NOTES		12. SPONSORING MILITARY ACTIVITY Defense Atomic Support Agency Washington, D.C.
13. ABSTRACT An updated version of an earlier waveguide program has been written in the FORTRAN compiler language. The new program includes the following alterations or additions; (1) An improved Runge-Kutta routine; (2) A procedure which finds directly the starting solutions at the top of the ionosphere; (3) Provision for including up to five charged particles; (4) A method for economically finding approximate waveguide solutions; and modifications for use of the program for ELF wave propagation.		

Unclassified

Security Classification

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Waveguide Modes						
VLF Propagation						
Ionospheric Reflection						
FORTRAN Program						